The Impact of Globalization on Education and the Profile of the International Manager: a perspective view from Mexican Universities

Impacto de la Globalización en la Educación y el Perfil del Administrador Internacional : Perspectiva de la Universidades Mexicanas

Barragán, J.N.
UANL, Ap. 391, San Nicolás de los Garza, N.L. 66450, México jose.barraganc@uanl.mx

Key Words: globalization, labor force, baccalaureates, universities, professional practices

Abstract:
The universities in Mexico, and fundamentally their education system in the higher education environment, are being transformed in a very interesting manner, with the objective of meeting the requirements of their respective business communities. And it is precisely now, in these times of adaptation to free trade and the global economy, when the business community requires special attention from universities with regard to the development of professionals. In contrast to the United States, we see that in our country, the universities and business enterprises play a different role in terms of their connections to one another. Let us see why:

In the United States, when a firm needs to discover and apply the newest technology and management systems, it turns to the university to learn the corresponding theories (an example of this being the fact that we often see technological, scientific and administrative advances revealed and patented by the universities in the United States).

In Mexico, on the other hand, when the student finishes college and needs to procure employment, consequently applying the knowledge, so the newly graduate turns to the firm. However, it is there that it becomes evident for him or her, that has not learned anything which can really be applied at the company, and that it will be there where he will be updated on the latest knowledge. It is clear that this person’s entry into the firm is merely as an “apprentice”.

Is the firm really the place where the baccalaureate actually learns?

 Currently, it is clearly evident that our participation environment is highly competitive. The business community finds itself totally in a territory previously unexplored by Mexico’s micro, small and medium-size enterprises: international trade. Therefore, it requires support, assistance and orientation; and the university is the most viable medium for providing enterprises with highly trained executives and managers, who are capable of helping firms in the internationalization of their business. And it is most important that they succeed in maintaining their participation in an aggressive trade environment, due to the presence in Mexico of so many multinationals ready to gain a good portion of the market. The cases of Mexican businesses which have completely yielded to foreign companies are innumerable, especially in the area of food and services.

 This shows us that it is indispensable for Mexican enterprises, just as for foreign companies, to be able to obtain human resources specialized in visualizing opportunities and risks at the international level, and also willing to create and develop strategies for the internationalization of business.

 The business community is beginning to take a predominantly active stance within the universities in such a way that it is the most effective feedback instrument for the development of study programs and design of workshops and seminars oriented toward the development of professionals able to immediately become integrated into their workplaces without the need to begin “learning” and accumulating experience, but to begin modifying structures and developing new and more secure marketing models.

 One interesting characteristic among this new professional elite is that in their professional and academic development, there should be two fundamental features (Zethanl, Bitner, 2000):

· Internationalization incorporated into the professional degree

· Direct training in the discipline of customer orientation.

 For this reason, universities are most actively interested in the following activities:

· Include internationally-oriented courses in study programs, both at the Bachelor’s and Master’s levels

· Encourage research activities in the area of international trade in Mexican, as well as in foreign enterprises, and

· Support international academic mobility and exchange programs for students and professors.

 With respect to the last point, the situation has advanced a bit more than expected; now it is not enough for the student only to take some international marketing or economics courses to be considered ready to integrate into the workplace; rather, enterprises seek a student profile portraying someone who, during the educational process, has had the opportunity to go abroad to live the trade experiences of the multinational firms, consequently eliminating one of the great barriers to international trade which Mexicans have: the language, specifically English.

 Universities have been given the task of reforming study programs according to academic models which offer the graduate, at both the Bachelor’s and graduate levels, a new international profile just at the moment when the firm needs it most.

 Universities now know that the competence, attitudes and abilities called for are all characteristics referred to in the academic programs or models which coincide with regard to something very fundamental: professionals capable of developing in global scenarios, possessing technical and methodological tools which support small and medium-size businesses in their integration into international trade (Ziberhmann, 2001).

 My experience in the updating of study programs, through which I have had the opportunity to participate with foreign universities, has brought me to the conclusion that there is not much difference between the study programs at foreign universities and those at domestic ones. The academic symmetry is very convincing in most cases. This observation provides a good point of departures.

 The next step within this internationalization process in education consists of analyzing which characteristics firms see.

 According to studies done regarding trends that can be recognized by the majority of firms, the following is the profile of managers in the immediate future:

1. The globalization phenomenon implies the development of a new manager, who becomes a leader with a great ability to learn, since he / she will confront unprecedented contextual situations. This demands the possession of well-established knowledge in diverse disciplines, such as: the contents of trade treaties among nations; international negotiating techniques; appreciation of the cultural geography of countries and financing techniques for operations, among others.

2. The fields of knowledge probably include: several languages, customs procedures, global marketing plans, logistical techniques and flexible production, all of which are oriented toward the so-called new technologies. These are fields of knowledge in which developing nations can have profitable opportunities for involvement.

3. In finances, they must learn to work with instruments; to operate with tax, civil and penal codes different from our own; to study ways of presenting financial statements in foreign currency; to deal with exchange rates in the presentation of price quotations, and in the long run, operations which have futures (the market of the future needs standardized products and production volumes based on norms in order to function adequately, a situation which is not very probable at the current time in Mexico).

4. In the area of personnel, changes involve the hiring of people who now also ask about the firm’s activities, whether that which the firm really does is correct, or if more research in certain areas is needed; with knowledge and acceptance of different types of hiring by the firm, whether for fees or by integration onto the payroll (for example, there are at least twelve different forms of labor relations in Spain); incorporation of minority groups into organizations, and consequently, the creation of a new organizational culture, which should be channeled into collective objectives. Perhaps in the long run, personnel selection techniques need to be related more to the abilities, values and knowledge possessed by the candidate. Managers can also make innovations in the personnel control and evaluation mechanisms, leaving behind the existing mechanisms of retroactive nature, replacing them with other, a priori tools. Some companies seek candidates who, upon becoming employees, propose projects to be incorporated into the firms’ activities. This provides an a priori control parameter with regard to personnel.

5. The future manager must be proficient in the use of computers, and above all, information systems. He / she must also know how to use multimedia equipment which combines image, sound and the transmission of information via computerized mechanisms. This idea arises out of the transformation observed in the world. Communications have turned the face of the earth into a great network, where information has acquired a fundamental role, and at the same time, this has allowed firms to hugely facilitate the internationalization of their business.

6. Finally, we much not lose sight of management training in service enterprises. If we observe the trends in the economy, there are more and more firms involved in this business sector. Other possible fields with a future are those related to energy substitutes (including their creation, development and management), biotechnology, the environment and ecology.

 To conclude, it its important to make it clear that, in addition to professional development in the fields of knowledge required by business communities, it is extremely necessary that educational centers emphasize that which is currently known as “integrated education” as a priority, precisely in the area of human values, since the fast-paced existence of an industrialized society involves a dehumanization process. This dehumanization is frequently found in the workplace, due to the sacrifices necessary concerning employees’ family time, recreation, education and culture, in order to attain the optimal levels of quality and standardization which international markets demand as entry requirements. For this reason, value formation is an indispensable part of the education of professionals. It is also necessary to mention that the establishment of so-called cooperation agreements between universities and companies, the business-classroom and workshop-school arrangements, are the most effective instruments for realizing this union between firms and universities.

 In conclusion, I would like for us to always remember that universities must not only provide people with professions, but also with an education for life (Galan, 2000)

Bibliography

· Adams, J. Evolución de la Teoría Educativa (The Evolution of Education Theory). Mexico City. Utcha. 1998.

· Bode Boy, H. Teorías Educativas Modernas (Modern Education Theories). Mexico City. Utcha. 1997.

· Galán, Luis J. Programa Institucional “Educación para la Vida” (Education for Life Institutional Program). Universidad Autónoma de Nuevo León. Vision 2006. Publicaciones UANL. 2000.

· Zethanl and Bitner. Services Marketing. Irwin-McGraw-Hill. 2000.

· Ziberhman, J.L. Principles of International Education. Freeman Press. 2001.

