

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO
**KULTUROLOŠKE ZNAČILNOSTI IN NJIHOV VPLIV NA
POGAJALSKI SLOG: PRIMER KOLUMBIJE**

Ljubljana, november 2011

KATRA TERLEP VLACHY

IZJAVA

Študent/ka Katra Terlep Vlachy izjavljam, da sem avtor/ica tega diplomskega dela, ki sem ga napisal/a pod mentorstvom mag. Matevža Raškovića, in da v skladu s 1. odstavkom 21. člena Zakona o avtorskih in sorodnih pravicah dovolim njegovo objavo na fakultetnih spletnih straneh.

V Ljubljani, dne 28.11.2011

Podpis: _____

KAZALO

UVOD	1
NAMEN	1
CILJ	2
ZASNOVA, STRUKTURA DELA IN METODE RAZISKOVANJA	2
1 ZGODOVINA	3
1.1 NEODVISNA KOLUMBIJA.....	4
1.2 KOLUMBIJA PO LETU 1990.....	5
2 GOSPODARSTVO	6
3 HALLOV PRISPEVEK	8
3.1 KONTEKSTNOST KOLUMBIJSKE KULTURE	8
3.1.1 IMPLICITNA NARAVA INFORMACIJ	9
3.1.2 PRIJATELJSKI IN DOLGOROČNI ODNOSI	9
3.1.3.PREPLETANJE POSLOVNEGA IN ZASEBNEGA.....	10
3.1.4.POLIKRON ODNOS DO ČASA.....	10
3.1.5.DOLGA, PRIJATELJSKA POGAJANJA.....	10
3.1.6.USTNI ALI PISNI DOGOVORI	10
3.1.7 HIERARHIJA	10
3.1.8 ČLANI ZNOTRAJ SKUPINE.....	11
3.1.9 POMEN ODVETNIKOV.....	11
3.1.10 VREDNOST ČASA V KOLUMBIJI.....	11
4 HOFSTEDEJEVA KULTURNA TIPOLOGIJA	11
4.1 IDENTITETA (ANGL. INDIVIDUALISM/COLLECTIVISM OZ. IDV)	13
4.2 HIERARHIJA (ANGL. POWER DISTANCE OZ. PDI)	14
4.3 SPOL (ANGL. MASCULINITY/FEMININITY OZ. MAS).....	16
4.4 RESNICA (ANGL. UNCERTAINTY AVOIDANCE OZ. UAI).....	17
4.5 VREDNOTE (ANGL. LONG-TERM/SHORT-TERM ORIENTATION OZ. LTO).....	18

5 ZNAČILNOSTI KOLUMBIJSKEGA POGAJALSKEGA SLOGA.....	18
5.1 VZROKI ZA ZNAČILNOSTI KOLUMBIJSKIH POGAJALSKIH SLOGOV.....	20
6 REZULTATI GLOBINSKIH INTERVJUJEV.....	20
6.1. POGAJANJE V SKUPINI ALI LOČENO	21
6.2 PRIJETNE IN NEPRIJETNE LASTNOSTIH KOLUMBIJSKIH POGAJANJ.....	22
6.3 POZNAVANJE PRAVIH LJUDI.....	24
6.4 NARAVNANOST GLEDE KONCEPTA DOBIM – DOBIŠ OZ. DOBIM – IZGUBIŠ.....	25
6.5 POMEN PROTOKOLA.....	26
6.6 POMEN ČASA	27
6.7 POMEN NEVERBALNE KOMUNIKACIJE IN NEPOSLOVNIH TEMATIK MED POGAJANJI.....	29
7 NACIONALNI ZNAČAJ.....	300
7.1 NEVROTIČNOST	33
7.2 EKSTROVERTIRANOST.....	34
7.3 ODPRTOST	34
7.4 STRINJANJE.....	35
7.5 VESTNOST	35
8 PRIPOROČILA.....	36
8.1 SPROŠČENOST	36
8.2 SPREMENLJIVOST.....	36
8.3 POZORNOST	37
8.4 NEIZPOLNJEVANJE.....	37
SKLEP.....	37
VIRI IN LITERATURA	39

UVOD

Na področju mednarodnega poslovanja postaja preučevanje kulture in njenih dimenzij vse pomembnejše. Tako npr. Hall (1973) utemeljuje **kulturo** kot nekakšen tihi jezik v mednarodnem poslovanju, medtem ko Buckley in Lessard (2005) razumeta sodobno preučevanje kulture na področju mednarodnega poslovanja kot eno izmed osrednjih vprašanj. K temu Yaprak (2008) in Nakata (2003) dodajata še, da danes preučevanje kulture na področju mednarodnega poslovanja in mednarodnega trženja postaja vodilna teoretična usmeritev, saj imajo kulturne razlike v mednarodnem okolju »značilen vpliv na vse dimenzije družbenega vedenja in interakcije« (Craig & Douglas, 2006, str. 323). Sociokulturne raziskave namreč omogočajo spoznavanje družbe in razumevanje vzorcev obnašanja, s tem pa postanejo aplikativno uporabne pri poslovanju, torej tudi pri pogajanjih.

Kolumbijsko zgodovino pomembno zaznamujeta neenakost in revščina. Odzivi ljudstva na takšne okoliščine so vidni tako v formalnih raziskavah, kot tudi v vsakodnevnom življenju; ti odzivi pogojujejo tudi rezultate Hofstedejevih raziskav in določajo nasprotujoče si lastnosti, npr. iznajdljivost, tovarištvo in oportunitizem.

Značilnosti pogajanj so prav tako odraz ozadja določene države. Nekatere norme, ki jih jemljemo za samoumevne, so v tujini povsem drugačne in šele takrat je moč opaziti, za kako pomembne razlike gre in kako pomembno jih je pričakovati in razumeti. Čas je v Kolumbiji drugačnega pomena, kot bi pričakoval zahodnjaški pogajalec, okolje pogajanj je mnogo bolj sproščeno, na prvo mesto, torej še pred poslovnimi cilji, pa so postavljeni medosebni odnosi. Razumevanje teh razlik in vzrokov zanje vliva potrebno sproščenost, omogoča vzpostavitev tako pomembnih odnosov in pripomore k uspešnosti pogajanj.

NAMEN

Namen tega diplomskega dela je raziskati, kakšne so značilnosti kolumbijskega pogajalskega sloga. Za boljše razumevanje le-tega pa sem želela najprej preučiti njihovo kulturo in njene razsežnosti. Slednja je odraz zgodovinskega ozadja, zato je bil moj namen dodobra spoznati tud tega.

Z intervjuji, ki sem jih opravila s tremi kolumbijskimi pogajalci, sem želela prikazati, kako se lastnosti pogajanj izražajo v praksi, kako jih dojemajo pogajalci sami in kakšne vzroke jim pripisujejo. Pri tem bi rada tudi poudarila, da sem kot študentka v Kolumbiji preživela šest mesecev, kjer sem opravila prakso ter dodobra spoznala posebnosti njihove kulture, zaradi česar sem lahko v pripravo diplomske naloge vnesla tudi lastne izkušnje, opažanja in analize.

CILJ

Cilj diplomske naloge je natančneje spoznati kolumbijsko sociokulturno okolje, torej razčleniti dimenzije njihove kulture. Pri tem ne izhajam samo iz standardnega socio-ekonomskega pristopa k preučevanju kolumbijskega okolja (npr. PEST analiza) in iz njega izhajajočih značilnosti kolumbijske kulture, temveč vključujem tudi širše antropološke, ekonomsko-sociološke in socialno-psihološke vidike. Pri tem vsebinsko izhajam iz enega izmed postulatov ekonomske sociologije, po kateri naj bi bilo vse védenje in vsa dejanja ljudi – bodisi ekonomske ali neekonomske narave – vpeta (angl. *embedded*) in omejena (angl. *constrained*) z določenim družbenim kontekstom (Granovetter, 1985; Smelser & Swedberg, 2005). Tu bi še posebej izpostavila teorijo Zukin in Dimaggio (1990), ki razločujeta med štirimi različnimi vrstami vpetosti védenja ljudi (kognitivna vpetost, strukturna vpetost, politično-zgodovinska vpetost in kulturna vpetost), med katerimi ima velik vpliv poleg strukturne predvsem kulturna vpetost.

Izvedeni cilj moje diplomske naloge pa je nadalje tudi izpostaviti, kako socio-kulturne danosti vplivajo na kolumbijski pogajalski slog. Slednji namreč odraža mnogo kolumbijskih posebnosti. Tako je bil moj cilj tudi ta, da jih strnem in razvijem priporočila, kako se spopasti z njimi.

ZASNOVA, STRUKTURA DELA IN METODE RAZISKOVANJA

Diplomsko delo sestoji iz teoretičnega dela s tematiko zgodovinskega ozadja in raziskave Hallovega prispevka (kontekstnost kulture) ter Hofstedejeve kulturne tipologije. K temu dodajam še določene poglede s področja preučevanja t.i. nacionalnega značaja (angl. *national character*), ki izhaja iz antropologije in socialne psihologije ter se je uveljavil kot samostojno teoretično področje (Rašković & Svetličič, 2011). Drugi, empirični del, temelji na ugotovitvah, izpeljanih iz literature, predvsem pa iz globinskih intervjujev s kolumbijskimi pogajalci, ki so podkrepljeni z razlago o obravnavani tematiki. S pomočjo obravnavanih tematik sem izpeljala oceno analize kulturnega značaja za Kolumbijo. Sledi še sinteza obravnavanega in sicer v obliki priporočil ob (poslovnem) stiku s Kolumbijci.

Poglavje, ki govori o zgodovini, je napisano na podlagi literature o zgodovinskih dejstvih, kot tudi iz socioloških razprav, ki poglobljeno razlagajo sedanje stanje države kot posledico preteklih dogajanj. To je temeljno poglavje, saj pojasnjuje kasnejše obravnavane tematike, npr. ugotovitve sociokulturnih danosti in posebnosti Kolumbijcev kot državljanov in predvsem kot pogajalcev.

Drugo poglavje vsebinsko izhaja iz zgodovine, opisuje pa kolumbijsko kulturo. Analizirana je prek Hallovega prispevka, torej z raziskavo o kontekstnosti in poli oz. monokronosti. Sledi predstavitev Hofstedejeve kulturne tipologije in rezultatov, ki jih je ugotovil za Kolumbijo. Nadalje je vrednost, ki jo država dosega pri posamezni dimenziji, tudi razložena.

Empirični del je sestavljen iz štirih delov: iz opisa značilnosti kolumbijskih pogajalskih slogov, globinskih intervjujev, izpeljave rezultatov nacionalnega značaja za Kolumbijo in priporočil za boljše razumevanje in lažje shajanje s kolumbijskimi pogajalci.

Prvi del opisuje značilnosti kolumbijskih pogajalskih slogov, napisan pa je na osnovi literature kolumbijskega strokovnjaka, ki opisuje, kako pogajanja izgledajo v praksi.

Drugi del temelji na globinskih intervjujih, ki so sestavljeni po Weiss–Strippovem modelu. Dotaknejo se nekaterih tematik obravnavanih v prejšnjem sklopu, torej v sklopu o kulturnih danostih, izpostavijo pa tudi nekatere zanimivosti in posebnosti. Tudi v tem poglavju sledijo razlage omenjenih pojavov; nekatere podajo sogovorniki sami, druge pa so iz literature, ki obravnava kolumbijska pogajanja.

V tretjem delu sledi izpeljava nacionalnega značaja za Kolumbijo, saj ni bila uvrščena med analizirane države. Oceno sem izpeljala na osnovi podobnosti v rezultatih pri Hofstedejevi raziskavi kulturne tipologije, ki jih Kolumbija kaže z nekaterimi drugimi južnoameriškimi državami. Izbrane države so bile v raziskavi nacionalnega značaja zajete. Sklepala sem, da so si države podobne v obeh analizah in tudi v oceni, ki bi se ji Kolumbija približala v primeru nacionalnega značaja. To in naslednje poglavje sta podkrepljena z lastnimi ugotovitvami, do katerih sem prišla ob polletnem bivanju in delu v mestu kolumbijske karibske obale Cartageni de Indias.

V zadnjem poglavju so strnjene lastnosti Kolumbijcev, ki so obče prisotne in niso značilne le za pogajanja. Zapisala sem jih na osnovi predelane literature, predvsem pa na osnovi lastnih spoznanj ob druženju in sodelovanju s Kolumbijci. Pripisala sem jim priporočila za lažje premoščanje razlik oz. priporočila, s pomočjo katerih bi razlike namesto nelagodja in nerazumevanja postale vir zabave, kreativnosti ter uspešnega komuniciranja (pogajanja).

1 ZGODOVINA

V predkolumbijski dobi so območje današnje države naseljevala razpršena indijanska plemena. Med njimi tudi *Chibchas*, eno izmed najbolj naprednih indijanskih skupin Južne Amerike (U.S. Dept. Of Sate, 2010). Kolonizacija pa je prinesla nerazrešena socialna, politična in agrarna vprašanja, ki so vplivala na družbeno neenakost, izključenost in kronično nasilje (Jaramillo Uribe v González & Orlando 2001). Od tedaj se Kolumbija ne more izvleči iz kolonialnega načina vladanja (Ospina, 2000, str. 14) in do današnjih dni ostaja brez načrta razvoja in brez teritorialnega načrta (Ospina, 2000, str. 17). Vladajoči razred in ekonomsko močni ljudje niso storili ničesar za razvoj svoje države, ravno obratno: z egoističnimi in celo ilegalnimi dejanji so prispevali k slabšanju situacije, ki se še zaostrojuje (Ospina, 2000, str. 3).

Tako je Kolumbija, država z neizmernim bogastvom v obliki naravnih virov, iznajdljivega naroda, bogate zgodovine, kulture, flore in favne, etnične raznolikosti ter ugodne lege danes v primežu socialne krize, dramatične stopnje nasilja, neenakosti, koruptivnosti in nekaznovanja. Oblast je še vedno v rokah peščice, ki se ocenjuje na nekaj odstotkov prebivalstva. Vlada bolj skrbi, da služi interesom drugih, kot pa interesom lastnega ljudstva (Ospina, 2000, str. 18). Kljub temu, da ima od svoje države največ, pa se do nje ne obnaša gospodarno. Vodilni čutijo do nje sram, do ljudstva pa prezir; sin bivšega predsednika celo priznava, da je prvo pesem v španščini slišal šele pri dvajsetih letih (Ospina, 2000, str. 16). Ekonomsko manj zanimivih bogastev se ne zavedajo, o čemer priča dejstvo, da knjiga Ptice Kolumbije (angl. *Birds of Colombia*) nikdar ni bila prevedena v španščino. Skrbijo le za lasten interes, manj privilegirani pa so tako pogosto prisiljeni k preobrazbi v gverilce, paramilitariste, narkotrafikante in tatove (Ospina, 2000, str.10).

1.1 NEODVISNA KOLUMBIJA

Izpod španske oblasti je Kolumbijo 7. 8. 1819 osvobodil Simón Bolívar in še isti dan razglasil Republiko Veliko Kolumbijo (šp. *Republica Gran Colombia*), ki je obsegala tudi ozemlje današnjih držav Ekvador, Panama in Venezuela (Natek, 1999, str. 614). Poleg konservativnega Bolívarja je bil na čelu države tudi liberalni podpredsednik Francisco de Paula Santander. Konflikt med obema je vodil do nastanka dveh političnih strank, ki sta od tedaj dominirali in zaznamovali kolumbijsko politiko. Rivalstvo je bilo poglavitni razlog za nastanek civilnih vojn, med njimi tudi Tisočdnevno vojno (šp. *La guerra de los mil días*) v letih od 1899 do 1902, in obdobje nasilja (šp. *La Violencia* v času od 1946(48)¹ do 1958 (U.S. Dept. Of Sate, 2010). Prvo, najdaljšo in najbolj nasilno vojno kolumbijske zgodovine so začeli liberalci. Druga pa velja za obdobje vesplošnega nasilja, ki je posledica vlade ultra desničarja Laureana Gómeza, simpatizerja fašizma. Ta je prišel na oblast po atentatu predsedniškega kandidata s podporo obeh političnih strani Jorgeja Eliécerja Gaitána in obdobju anarhije, ki mu je sledilo (Tirado Mejía v González & Orlando, 2001).

Gaitán je bil liberalni predsedniški kandidat z največjo podporo ljudstva v kolumbijski zgodovini. Imel je jasno vizijo glede socialnih reform (Ospina, 2000, str. 20) in nacionalnega projekta. Bil je pripadnik liberalne stranke, vendar je razumel, da je največji sovražnik države ravno politično dvostrankarstvo aristokracije, ki pa je v resnici le ena stranka z dvema obrazoma, ustvarjena, da bi se okoristila za hrbti večine (Ospina, 2000, str. 19). Atentat na Gaitána leta 1948 tako sproži kontrarevolucijo enormnih razsežnosti, ki tragično zaznamuje Kolumbijo za naslednjih petdeset let (Ospina, 2000, str. 21).

¹Tirado Mejilla (2001) je eden izmed zagovornikov začetka Obdobja nasilja leta 1946, ko je konservativna stranka premagala liberalizem. Pogosto pa se za začetek šteje obdobje po Gaitánovi smrti (The Bogotazo: April 9, 1948).

Kontrarevolucija je imela tri etape: uničenje jedra glavnega mesta Bogote z nekaj tisoč žrtvami z imenom *El Bogotazo*, Obdobje nasilja, ko so se bili milijoni kmetov kolumbijskega podeželja primorani zateči v mesta, kjer so bili ujeti v mizernih razmerah, zadnja etapa pa je aristokratski dogovor *Frente Nacional*, ki je prepovedoval kakršnokoli opozicijo, onemogočal dostop do bogastva srednjemu razredu ter ohranjal nižji razred v pogojih ekstremne revščine (Ospina, 2000, str. 21).

Frente nacional (1958 – 1974), ki naj bi končal dvostrankarska nesoglasja, je politični dogovor med istima stranema, oz. obema obrazoma iste aristokratske stranke (odgovorne že za Violencio), da se bo med njima vsaka štiri leta izmenjevala oblast (Tirado Mejía v González, 2001). Kot odgovor na delitev oblasti znotraj vladajočega razreda pa so se v sedemdesetih razvile radikalne levičarske gverile FARC, ELN, EPL in kasneje tudi M-19 (Natek, 1999, str. 614). V osemdesetih letih je kolumbijsko družbo pretresla še trgovina z drogami, izbruhnilo je nasilje mamilarskih kartelov, narkomafija pa je izvajala politične atentate in masacre kmetov (Leal Buitrago v González, 2001). V istem obdobju so se začele pojavljati tudi desničarske paravojaške skupine, oboroženi kmetje, ki so se oboroževali v samoobrambne namene, paramilitarizem pa je dosegel višek v zavezništvu z narkomafijo (ibid.). Da je bila trgovina z drogo pereč problem, ponazarja dejstvo, da je v nekem obdobju le vodja medellinskega kartela Pablo Escobar obvladoval kar 80 % svetovnega kokainskega trga (Schmidt Häuer, 2011, str. 32). Vanjo pa so se gverile in paravojska vključevale z namenom, da bi na ta način financirale svoje vojaške akcije (U.S. Dept. Of Sate, 2010).

Tudi obdobje po koncu režima *Frente nacional*, pa vse do leta 1990 zaznamujejo prekomerno nasilje in konflikti. Ti so posledica zaprtega sistema moči na eni in mnogih družbenih sil s svojimi potrebami na drugi strani (Leal Buitrago v González, 2001).

1.2 KOLUMBIJA PO LETU 1990

V tem obdobju se v boj proti narkomafiji začnejo vmešavati ZDA, kar občasno preraste v pravo kokainsko vojno, ki je le v letu 1990 dosegla več kot 22.000 smrtnih žrtev. S predsednikom Pastrano Arangom se boj proti trgovcem z mamili nadaljuje, prvič pa se začnejo neposredna pogajanja z gverilskima gibanjema FARC in ELN. Razmere so kljub temu zelo nevarne, obsežna območja na jugu države pa povsem zunaj nadzora države (U.S. Dept. Of Sate, 2010). Leta 2002 izvoljeni Alvaro Uribe v dveh mandatih doseže velik upad števila pripadnikov gverile, vendar pa to doseže s pristranskim pristopom v korist paravojske (Romero & González, 2011, str. A8). Leta 2010 predsedniški mandat nastopi Santos, ki nadaljuje vladavino konservativcev in proameriško miselnost. Za glavne cilje si zastavi poglobitev vezi z ZDA, zmanjšanje alarmantne ekonomske neenakosti Kolumbijcev, med njimi najbolj ambiciozna pa je vrnitev milijona hektarjev zemljišč (E.S., 2011) tisočim kmetom, ki so bili prisiljeni zapustiti svoje domove med Obdobjem nasilja (Romero & González 2010, str. A10).

2 GOSPODARSTVO

Gospodarstvo se je zaradi državljskih vojn, gverilskih skupin in kokainske mafije razcvetelo šele v devetdesetih letih, in sicer deloma po zaslugi novih odkritij nafte, predvsem pa zaradi gospodarskih reform. Te so v državo privabile tuji kapital, hkrati pa se je povečal zunanji dolg in velike razlike med bogato elito ter revnimi množicami (Natek & Natek, 1999, 615). Tudi sedanji predsednik Santos poudarja pet stebrov razvoja: industrijo, kmetijstvo, infrastrukturo, gradnjo in inovacije. Prav tako skuša enakomerneje razporediti dobičke iz industrije in tako kompenzirati izgubo tistih, ki so v desetletjih nasilja izgubili svojo zemljo (CIA factbook, 2011).

Kolumbijski BDP je leta 2010 znašal 431,9 bilijonov \$, oz. 9.800 \$ na osebo. Gospodarska rast se je po letu 2008, ko je znašala 2,7 %, in letu 2009, ko se je spustila na 0,8 %, lani spet dvignila na 4,4 % (CIA factbook, 2011). Zunanji dolg je 31. decembra lani znašal 57,74 bilijonov \$ (ibid.). Najpomembnejše gospodarske panoge so po podatkih iz leta 2010 industrija (9,3 %), kmetijstvo (38 %) in storitve (52,7 %) (CIA factbook, 2011). Veliko je črne ekonomije, predvsem ilegalnega pridelovanja kokaina, katerega največja izvoznica je prav Kolumbija, in pridobivanja smaragdov (Natek & Natek 1999, str. 615).

Tabela 1 prikazuje, kako so bili zastopani posamezni sektorji glede na delež v BDP v odstotkih.

Tabela 1: Sektorska dodana vrednost kot delež v BDP

	kmetijstvo v %	proizvodnja v %	neproizvodna industrija v %	storitve v %
Kolumbija	9	16	20	55
Slovenija	2	23	11	63

Vir: The Global Competitiveness Repor 2010 - 2011.

Kolumbija je lani izvozila za 40,24 milijard \$ proizvodov. Največji delež izvoza odpade na nafto, kavo, premog, nikelj, smaragde, oblačila in rezano cvetje. Največje uvoznice kolumbijskega blaga so ZDA (42 %), EU (12,6%), Kitajska (5,2%) in Ekvador (4,5%) (ibid.). Uvoz znaša 36,26 milijard \$ blaga, predvsem industrijsko in transportno opremo, potrošne dobrine, kemikalije, papirne proizvode, goriva in električno energijo. Največ uvažajo iz ZDA (25,5%), Kitajske (13,4%), Mehike (9,4%), Brazilije (5,9%) in Nemčije (4,1%) (ibid.). S Kolumbijo trguje tudi Slovenija. Količina, ki jo letno uvozi oz. izvozi v tisočih evrov, je predstavljena v Tabeli 2:

Tabela 2: Letno uvozno-izvozno poslovanje Slovenije s Kolumbijo v tisočih evrov

leto	izvoz	indeks izvoza tekoče leto/preteklo leto	uvoz	indeks uvoza tekoče leto/preteklo leto
2001	4.278		2.241	
2002	5.259	1,23	3.335	1,50
2003	2.923	0,55	2.029	0,61
2004	3.038	1,04	5.281	2,60
2005	2.373	0,78	11.294	2,14
2006	4.065	1,71	9.007	0,80
2007	4.005	98,50	9.755	1,08
2008 (M01/M05)	2.091		4.474	

Vir: SURS, Izvoz in uvoz po kontinentih in državah, 2011.

Svetovni ekonomski forum (angl. *World Economic Forum*) vsako leto države razporedi po konkurenčnosti. Med 149 državami je Kolumbija uvrščena v prvo polovico, zaseda 68. mesto. V isti kategoriji se je Slovenija uvrstila na 45. mesto. Po makroekonomski kvaliteti Kolumbija zaseda 50. in Slovenija 43. mesto. Po velikosti trga se Kolumbija uvršča na 28. in Slovenija 80., po urejenosti poslovanja pa na 61. in Slovenija 35. mesto. Glede uspešnosti uvajanja naprednih tehnologij je Kolumbija uvrščena na 51. mesto, Slovenija pa na 64. Žal sta pereča problema v Kolumbiji še vedno varnost (138. mesto) in skorumpiranost. Slednja je predstavljena v Tabeli 3.

Tabela 3: Skorumpiranost v 178 državah leta 2010

država	mesto na lestvici	točke
Kolumbija	78	3,5
Slovenija	27	6,4
Argentina	105	2,9
Brazilija	69	3,7
Čile	21	7,2
Peru	78	3,5

Vir: Transparency International, *Corruption Perception Index 2010 Results*, 2011.

Zgornja tabela prikazuje skorumpiranost 178 držav v letu 2010. Ocenjene so s točkami na lestvici od 0 do 10, kjer 0 predstavlja najvišjo vrednost, 10 pa najmanjšo vrednost korupcije oz. največjo čistost (Transparency Interantional, 2011).

3 HALLOV PRISPEVEK

Ameriški antropolog Edward T. Hall je na področju preučevanja kulture ter medkulturnih primerjav vpeljal dva pomembna koncepta: **kontekstnost kulture** (angl. *culture context*) ter **pomen in odnos do časa** (angl. *time*). Prvi se navezuje na način komuniciranja in razlike v komuniciranju med različnimi kulturami (Rašković v Makovec Brenčič, Lisjak, Ekar & Pfajfar, 2009, str. 287), drugi pa govori o tem, kako kulture strukturirajo (in tudi dojemajo) svoj čas (Usunier & Lee, 2009, str. 20).

Hall razlikuje med **visoko- in nizkokontekstno kulturo**, ki se med seboj razlikujeta glede na stopnjo eksplicitnosti podanih informacij ter način oblikovanja in razumevanja komuniciranega sporočila (Hrastelj, 1995, str. 387). Za t.i. nizkokontekstne kulture je značilno manjše število miselnih zvez pri komuniciranju, saj je sama komunikacija v obliki sporočila jasna, eksplicitna in nedvoumna. Večina informacij je tako izražena v besedah ter njihovem neposrednem in nedvoumnem pomenu. Nasprotno je za t.i. visokokontekstne kulture značilno veliko število miselnih zvez, ki so ključnega pomena za razumevanje vsebine in namena komunikacij, le-ta pa je bolj implicitna ter je v veliki meri ponotranjena skozi konkretne udeležence v konkretnem komunikacijskem procesu. Zaradi implicitnih informacij je najpomembnejše poznavanje konteksta oddajnika sporočila. Tako je treba za dodatno razumevanje upoštevati še neverbalno komunikacijo (npr. telesna govorica in obrazna mimika), družbeni položaj govorca, pomen simbolike in zgodovinskega konteksta (Rašković, v Makovec Brenčič et. al., 2009, str. 287).

Z vidika pomena in vloge časa sta **polikronost** in **monokronost** koncepta, ki kulture razlikujeta na temelju organiziranja in izrabe časa. Za t.i. monokrone kulture je značilen poudarek na shemah, segmentiranju in hitrosti. Dogodki se razvrščajo v »predalčke« in razrešujejo drug za drugim. Gre za sistem prednosti po osebah in nalogah, kjer imajo posamezniki jasno ločen čas za poslovno in zasebno življenje. Polikron pristop pa poudarja angažiranje oseb in uresničitev transakcije. Izhaja iz predpostavke, da je prihodnost negotova in nepredvidljiva in je ne moremo načrtovati, čas pa se prepleta in ga ne moremo jasno razdeliti v posamezne ločene kategorije (Hrastelj, 1995, str. 389). Za pripadnike polikronih kultur je značilno tudi to, da so bolj kot urnikom predani odnosom. Ko se znajdejo v situaciji, v kateri se izkaže, da bo pogovor trajal dlje kot je bilo predvideno, se raje odločijo za podaljšanje sestanka, kot da bi se držali urnika, če ga sploh imajo (Usunier, 2009, str. 20).

3.1 KONTEKSTNOST KOLUMBIJSKE KULTURE

Latinskoameriške kulture spadajo med pretežno visokokontekstne kulture. V tem so si podobne npr. z Japonci in Arabci, za nizkokontekstne kulture pa veljajo Nemci in Skandinavci (Rašković, v Makovec Brenčič et al., 2009, str. 288). Kontekstnost je podrobneje razčlenjena v Tabeli 4, ki obravnava tudi poli- oz. monokronost časa.

Tabela 4: Primerjava izbranih značilnosti nizko- in visokokontekstnih kultur

značilnost	nizkokontekstna kultura	visokokontekstna kultura
1. narava informacij	eksplicitna	implicitna
2. odnosi	formalni, transakcijski	prijateljski, dolgoročni
3. prostor in okolje	nevtralen prostor, zasebnost	prepletanje poslovnega in zasebnega
4. odnos do časa	monokronost (čas je denar)	polikronost (kolikor časa je potrebnega)
5. pogajanja	kratka, vsebinska	dolga, prijateljska
6. vrste pogajanj	konkurenčno pogajanje	prijateljsko »barantanje«
7. vrste dogovorov	pisni	ustni ali pisni
8. hierarhija	ni jasno razvidna	zelo jasna
9. skupina	člani znotraj skupine se težko medsebojno ločijo	člani znotraj skupine se zelo lahko medsebojno ločijo
10. pomen odvetnikov	velik	majhen

Vir: Rašković, v Makovec Brenčič et al., *Mednarodno poslovanje*, 2009, str. 289.

V nadaljevanju sledi natančnejši opis vsake izmed značilnosti, ki opisujejo kontekstnost kulture.

3.1.1 IMPLICITNA NARAVA INFORMACIJ

Kolumbijska kultura je visokokontekstna, zato stvar ni le v tem, kar je izrečeno; pomembni so tudi ton, priložnost in pravilno razumevanje neverbalnih znakov. Izgleda, kot da Kolumbijci ne rečejo niti »da« niti »ne«, temveč vse vmes. To je pogosto razlog za medkulturne nesporazume, še posebej ko so na drugi strani nizkokontekstne kulture (Ogliastri, 2001, str. 37).

3.1.2 PRIJATELJSKI IN DOLGOROČNI ODNOSI

Tudi prijateljski odnosi so področje velikega razlikovanja med kulturami, ki lahko botruje konfliktom. Nizkokontekstne kulture strogo ločujejo poslovno življenje od zasebnega in od prijateljstva. Ko naletijo na kolumbijsko prijaznost, ki se zdi pretirana celo nekaterim

Latinoameričanom, jo dojemajo kot lažnivo, doživljajo jo kot manipulacijo in izgubijo zaupanje (Ogliastri, 2001, str. 37).

Kolumbijci želijo med pogajanci sklepati prijateljstva, saj so zanje medosebni odnosi izjemno pomembni. Verjamejo, da pomagajo premostiti začetno nelagodje in da brez prijateljskih odnosov pogajanja nimajo trdnih temeljev. Ko izgubijo osebni interes, izgubijo tudi interes za posel. Ogliastri (Ogliastri, 2001, str. 37) razlaga, da tudi v delovnem razmerju delajo bolj za »Pedra«, kot za podjetje »Pedro s.p.«

3.1.3.PREPLETANJE POSLOVNEGA IN ZASEBNEGA

Uvodni del pogajanj je pri Kolumbijcih prijateljski; poteka v neformalnem okolju, kjer skušajo led prebiti s šalami, ponudijo kavo ali alkoholno pijačo, nasprotni strani pa iz iskrene radovednosti in v želji po medsebojnem spoznavanju postavljajo osebna vprašanja. Tudi družabna povabila so pogosto medij, da bi omehčali nasprotno stran, saj ločevanja med poslovnim in zasebnim ne poznajo (Ogliastri, 2001, str. 39).

3.1.4.POLIKRON ODNOS DO ČASA

Odnos do časa je polikron in kolumbijski pogajalci zavračajo sestankovanje po agendi. Vajeni so toplih odnosov med bližnjimi, saj je bil to vedno način, kako preživeti v negotovem svetu, polnem potreb po hitri pomoči. To je razlog, da se naenkrat ukvarjajo z več stvarmi in tudi pogajanja pri tem niso nič drugačna (Ogliastri, 2001, str. 39).

3.1.5.DOLGA, PRIJATELJSKA POGAJANJA

Čas je fleksibilen. Čakajo, da časa začne zmanjkovati in pogajalci šele takrat predstavijo realno sliko in prave omejitve. Kolumbijci so znani po tem, da so trdi pogajalci in da se pogajajo do zadnje minute (Ogliastri, 2001, str. 39). Na osnovi tega, predvsem pa odstavkov 3.1.2 in 3.1.3, lahko zaključim, da so njihova pogajanja dolga in prijateljska.

3.1.6.USTNI ALI PISNI DOGOVORI

Ogliastri v svojem delu (2001, str. 39) navaja, da Kolumbijci še vedno verjamejo na besedo, kar dovoljuje tako pisne kot tudi ustne dogovore.

3.1.7 HIERARHIJA

Kolumbijci živijo v svetu hierarhij in neenakosti (Ogliastri, 2001, str. 43). Ko govorimo npr. o prijateljskem poizvedovanju ob začetku pogajanj, je to vedno usmerjeno na vodilnega člana skupine (Ogliastri, 2001, str. 44). Slednji so tudi edini, ki sprejemajo odločitve in imajo v odnosih veliko vlogo (Ogliastri, 2001, str. 48).

3.1.8 ČLANI ZNOTRAJ SKUPINE

Socialne razlike so vsakdanja stvar: tisti, ki imajo moč, skušajo povečati razliko med njim in ostalimi (Ogliastri, 2001, str. 48). Iz tega izhaja, da se člani skupine med seboj razlikujejo, vendar pa so si ob ugledu, ki ga uživa vodja skupine, preostali člani vseeno bolj enaki.

3.1.9 POMEN ODVETNIKOV

Ogliastri priznava, da ima kolumbijski socialni mehanizem nekaj temeljnih težav, ki so delno posledica ohlapnega pravnega sistema (Ogliastri, 2001, str. 51). Takšni pogoji ne dopuščajo velikega pomena pravnega sistema in s tem odvetnikov. V poslu se takšno stanje manifestira v vedenju Kolumbijcev, ki ne dopuščajo pravnega urejanja problemov, saj ni nikogar mogoče okriviti za npr. nedosledno izpolnjevanje pogodbe bodisi zato, ker razloge vedno iščejo zunaj sebe, ali pa zato, ker krivdo prelagajo: višji hierarhični nivoji na nižje in obratno (Ogliastri, 2001, str. 37).

3.1.10 VREDNOST ČASA V KOLUMBIJI

Za visokokontekstne kulture je značilen tudi polikron odnos do časa (Usunier, 2009, str. 20). To trditev potrjuje ugotovitev iz 4. točke pričujočega poglavja o kontekstnosti. Tako lahko zaključim, da je kolumbijska kultura polikrona. Kot navaja Hrastelj (Hrastelj, 1995, str. 389), je za takšno kulturo značilno angažiranje oseb in nepredvidljiva prihodnost. O prvem je prav tako govora v prejšnjem poglavju. Ogliastri (2001, str. 47) pa potrди še drugo tezo, ko govori o kolumbijski zgodovini in razlaga, da je Kolumbija že od nekdanje države ekstremne negotovosti, da pa se je stanje v zadnjih dekadah še poslabšalo: »V naši državi se lahko komu prigradi karkoli in kadarkoli«.

4 HOFSTEDEJEVA KULTURNA TIPOLOGIJA

Hofstede je v drugi polovici 20. stoletja v petdesetih državah sveta raziskoval kulturne tipologije (Rašković, 2009, str. 280). Gre za konstrukt, ki je širši od kulture, saj opisuje ljudi, ki živijo v podobnem okolju, upošteva pa tudi gospodarske vidike (Hrastelj, 1995, str. 363). V Tabeli 5 so predstavljene štiri dimenzije, ki jih je določil najprej, in še peta, ki jo je dodal kasneje:

Tabela 5: Hofstedejeve kulturne dimenzije

dimenzija	ena skrajnost	druga skrajnost
identiteta	kolektivizem	individualizem
hierarhija	velika oddaljenost od moči	majhna oddaljenost od moči
spol	ženskost	moškost
resnica	izrazito izogibanje neznanemu	šibko izogibanje neznanemu
vrednota	dolgoročna usmeritev	kratkoročna usmeritev

Vir: G. J. Hofstede, P.B. Pedersen, & G. Hofstede, Komuniciranje Raziskovanje kulture, 2006, str. 53.

Tabela 6 v nadaljevanju prikazuje, kakšne vrednosti za zgoraj omenjene kulturne dimenzije so dosegle posamezne izbrane države na merski lestvici od 0 do 120.

Tabela 6: Vrednosti Hofstedejevih kulturnih dimenzij izbranih držav

država	oddaljenost od moči	izogibanje neznanemu	individualizem	moškost	kratko-/dolgoročna usmeritev
Arabske države*	80	68	38	53	n.p.
Brazilija	69	76	38	49	65
Finska	33	59	63	26	n.p.
Francija	68	86	71	43	39
Japonska	54	92	46	95	80
Kitajska	80	30	20	66	118
Kolumbija	67	80	13	64	n.p.
Slovenija	27	88	27	19	n.p.
ZDA	40	46	91	62	29

Legenda: *Savdska Arabija, Egipt, Združeni Arabski Emirati, Irak, Kuvajt, Libanon in Libija

Vir: Prirejeno po Hofstede, 2001, v M. Makovec Brenčič, M. Lisjak, A. Eker, G. Pfajfar, & M. Raškovič, Mednarodno poslovanje 2009, str. 282; J.C. Usunier, & J.A. Lee, Marketing Across Cultures, 2009, str. 47.

Hofstede je Kolumbijo leta 1970 označil za povprečno državo Latinske Amerike. V študijah, ki jih je opravil med leti 1980 in 1991, je Kolumbijo opisal kot močno orientirano h kolektivizmu in skupinskim vrednotam, kot zelo elitistično, pretežno usmerjeno k moškim vrednotam in z željo po izogibanju negotovosti (Ogliastri, 1998).

Sodeč po Tabeli 6, sta si Slovenija in Kolumbija pri spremenljivkah individualizem in izogibanje neznanemu precej podobni, medtem ko sta oddaljenost od moči in moškost v Sloveniji bistveno manjši.

V nadaljevanju je vsaka izmed posameznih dimenzij Hofstedejeve tipologije ločeno obravnavana.

4.1 IDENTITETA (ANGL. INDIVIDUALISM/COLLECTIVISM OZ. IDV)

Z **individualizmom** in **kolektivizmom** definiramo meje med ljudmi in skupinami, ki jim pripadajo. Za individualizem je pomembna »osebnost«, med tem ko pri kolektivizmu ni ostre ločnice med »seboj« in »drugimi« (Usunier, 2009, str. 41). Prvi se obnašajo kot posamezniki, ki zasledujejo predvsem lastne interese, slednji pa se vedejo kot del skupine in v ospredje postavljajo skupne interese (Rašković v Makovec Brenčič et al., 2009, str. 281).

Kultura se na področju identitete približa eni ali drugi skrajnosti. Kateri, je odvisno od okoliščin; kolektivizem je mogoče videti kot odsev prilagoditve na revščino in omejene vire, medtem ko je individualizem prilagoditev na bogastvo in obilje virov (Hofstede, 2006, str. 48). Ogliastri (2001, str. 47) razloži od kod kolektivizem kolumbijske družbe: »Večina Kolumbijcev živi v stalnem pomanjkanju osnovnih dobrin in se je primorana boriti za vsak peso. Preživeti morajo v težkih okoliščinah, zato se zanašajo na podporo razširjene družine in na ožjo družbeno skupnost«. Nadalje (Ogliastri, 1998) razlaga, da se otroci že od zgodnega otroštva učijo zanašati se na člane razširjene družine in ne le sami nase. Našteje še nekaj značilnosti kolumbijske družbe, ki so povezane s kolektivizmom. Popularni so kolektivni športi: najbolj so razširjeni nogomet, kolesarjenje v skupinah in baseball, individualni športi pa imajo le malo privrženecv. Kolumbijska družba nima takšnega vpliva, da bi starši lahko organizirali poroke in tudi nepodrejenost večini je dopustna. Še vedno pa so osnovne vrednote po naravi kolektivistične in skupinsko naravnane.

Po Hofstedeju (Tabela 6) Kolumbija pri dimenziji »individualizem« dosega nizko oceno (13), torej je ena izmed pretežno kolektivističnih družb. Vendar pa Ogliastri (2001, str. 47) razlaga, da gre za kolektivizem v ožjem smislu, saj se nanaša le na človekovo najožjo celico, na družino in tesne prijatelje. Individualna odgovornost ni pomembnejša od »družbene«, poudariti pa velja, da gre za družbo, v kateri so odnosi konkretni in personalizirani.

4.2 HIERARHIJA (ANGL. POWER DISTANCE OZ. PDI)

Odmik moči meri toleranco družbe do neenakomerne porazdelitve moči v organizaciji in družbi kot celoti. Za države z veliko oddaljenostjo od moči so značilne neenakosti ljudi v materialnem in političnem smislu in tudi v pravicah. Nadrejeni so ločeni od podrejenih, pogovori med njimi so težavni, moč pa je skoncentrirana na vrhu. Kjer je odmik od moči manjši, se člani družbe počutijo enakovredne in so si blizu tudi na delu, hierarhične razlike pa premostijo z delegacijo moči (Usunier, 2009, str. 45).

Nekatere raziskave so pokazale, da je oddaljenost od moči v severni Evropi manjša kot v vzhodni in južni Evropi, ta razmejitev pa poteka v skladu z mejami Rimskega cesarstva. Podobna črta ločuje tudi angloameriške države od držav Latinske Amerike, kjer je večja oddaljenost od moči značilna za slednje (Hofstede et al., 2006, str. 49). Poleg vpliva, ki ga imajo zgodovinsko pogojene geografske značilnosti pa je hierarhija povezana tudi z bogastvom, vendar ne v tolikšni meri kot identiteta. Oddaljenost od moči se je namreč v državah, ki so postopoma bogatele, v številnih primerih zmanjšala. Veliko oddaljenost od moči je lažje vzdrževati, kjer vlada revščina in so viri omejeni (Hofstede et al., 2006, str. 49). Opisane težke življenjske razmere vladajo tudi v Kolumbiji, ki po zgornji definiciji sovpadajo z veliko oddaljenostjo od moči. Ogliastri (2001, str. 48) potrdi, da so Kolumbijci vajeni, da ljudje nimajo moči, tisti, ki jo imajo, pa se trudijo, da jo tudi zadržijo ali še povečajo. Tako živijo v hierarhičnem svetu, ki mu vlada zaprta elita in kjer družinski priimki postajajo socialno diferencirane kaste.

Slika 1 prikazuje zemljevid držav glede na dve izmed Hofstedejevih dimenzij: oddaljenost moči in individualizem.

Slika 1: Zemljevid 53 držav glede na odmik moči in individualizem

Vir: Prirejeno po G. Hofstede, *Cultures and Organisation Software of the Mind*, 1991, str. 54.

Razlik med bogatimi in revnimi ni težko zaznati, saj je neenakomerna razporejenost prihodka v državi zelo očitna: Ginijev indeks distribucije prihodka gospodinjstev znaša 58,5, kar državo uvršča na 8. mesto na svetovni lestvici, v primerjavi s Slovenijo, ki je na 120. mestu. 10 % najbogatejših kolumbijskih gospodinjstev si razdeli 45 % prihodkov, 10 % najrevnejših pa le 0,8 %. 45,5 % ljudi živi pod pragom revščine (CIA factbook, 2011). Velike razlike med družbenimi sloji so opazne že ob vožnji po mestu, kjer so vile bogatašev, prav tako pa je najti tudi barakarska naselja. Privilegirani sloji uživajo tudi druge luksuzne dobrine, npr. razkošne pisarne, privatna parkirišča in restavracije, rezervirane le zanje. Hierarhija obstaja celo med služinčadjo bogatašev. Tudi pokopališča so razdeljena na »prvi« in »drugi« razred. V

glavnem mestu, Bogoti, se člane višjih slojev celo naslavlja s posebnimi nazivi »don« in »doña«, gospod in gospa, ter »doctor«, »doctora«, torej doktor in doktorica (Ogliastri, 1998).

4.3 SPOL (ANGL. MASCULINITY/FEMININITY OZ. MAS)

Moškost in ženstvenost sta odgovor na pogost problem: »Imamo interakcije z drugimi ali za druge?« (Usunier, 2009, str. 46). Velika stopnja moškosti pomeni prevladovanje t.i. moških vrednot, kot so npr. kariera, status, ugled, moč, denar, konkurenca in dosežki. Kjer prevladujejo ženstvene vrednote, pa so pomembni družina, sočutje, medosebni odnosi, solidarnost, kakovost življenja in skrb za okolje (Rašković, 2009, str. 281). Če so moški in ženske enakopravnejši, pridejo znotraj družbe bolj v ospredje ženske vrednote. Zato žensko kulturo imenujemo tudi tisto, kjer je razdelitev vlog med spoloma enakomerna oz. moško, ko je razdelitev neenakomerna. Neenakopravna delitev vlog med moškimi in ženskami se tako ujema z bolj surovimi družbami, v katerih je večji poudarek na dosežkih in bojevanju kot pa na skrbi in kompromisu (Hofstede, 2006, str. 50).

Zanimivo je, da je pri dimenziji moškosti oz. ženskosti moč zaslediti velike razlike celo med državami istega dela sveta. Kostarika je ženstvena, Kolumbija in večina preostalih latinskoameriških držav pa so moške (Hofstede, 2006, str. 50). Tako imajo kolumbijski moški boljši status od žensk, vendar pa je spol sekundarnega pomena v primerjavi z družbenim razredom, s prihodki, z uspehom ali barvo kože (Ogliastri, 1998). Nekatere značilnosti, ki so prav tako povezane s »spolom« kolumbijske družbe, so še: monogamija kot edina spremenljiva zakonska zveza, zakon, ki kaznuje spolno nadlegovanje in nasilje v zakonu (čeprav se takšni primeri le redko znajdejo na sodišču) in ženske, ki se lahko pridružijo vojski, vendar tudi to ni pogost pojav. Nimajo družbenih privilegijev, če rodijo sina, vseeno pa si večina moških želi imeti vsaj enega moškega potomca. Tudi večina narodnih herojev je moških. Le iz obdobja vojne za neodvisnost, ki je časovno uvrščena pred začetke feminizma, izhaja tudi nekaj heroinj (Ogliastri, 1998).

Šole za dečke so tradicionalno veljale za boljše od šol za deklice, vendar se ta status spreminja. V poslovnem svetu je enakost spolov norma, vendar pa so moški in ženski poklici še vedno diferencirani in slednji so slabše plačani. Enakosti med spoloma navkljub še vedno obstaja diskriminacija; nekoč so imele ženske v poslovnem svetu le 5 % predstavnic, s koncem 20. stoletja pa se je ta delež povzpел na 35 %. V predsedniškem kabinetu je 20 % žensk, v svoji zgodovini pa Kolumbija ni imela ženske predsednice. V privatnem življenju sta spola bolj enakovredna; račun na zmenku je običajno poravnal moški, kar pa se je začelo spreminjati v študentskih krogih okrog leta 1990. Veliko je zakonov, kjer imata oba zakonca kariere in si delita skrb za gospodinjstvo in otroke (Ogliastri, 1998).

4.4 RESNICA (ANGL. UNCERTAINTY AVOIDANCE OZ. UAI)

Kako se spopasti z nepričakovanim in neznanim je običajen problem v vseh družbah. V osnovi se ljudje odzovejo na dva načina: kulture z **visokim izogibanjem neznanemu** verjamejo, da je vse, kar je drugačno, tudi nevarno, to pa je v nasprotju s kulturami z **nizkim izogibanjem neznanemu**, ki so do neznanega strpni (Hofstede, 2006, str. 51). Kulture, ki se želijo izogniti negotovosti, med katere po Hofstedeju spada tudi kolumbijska (Ogliastri, 1998), skušajo zmanjšati verjetnost negotovih situacij, kot so neznanost, presenečenje in drugačnost od običajnega. To želijo doseči s striktnimi zakoni in pravili, na filozofskem in religioznem področju pa verjamejo, da obstaja le ena resnica, in sicer njihova. Ljudje v takšnih državah so bolj emocionalni in motivirani z notranjo živčno energijo. Njim nasprotne so kulture, ki sprejemajo negotovost in so bolj tolerantne do drugačnih mnenj, kot je njihovo. Želijo imeti malo pravil, na področju filozofije in religije pa so relativisti in dovolijo, da soobstaja več struj. Predstavniki takšnih kultur so flegmatiki in ne pričakujejo izražanja čustev (Hofstede, 2009).

Zanimivo je, kako se Kolumbijci odzivajo na pravila. V državah tretjega sveta, kamor uvrščamo tudi Kolumbijo, kjer je oddaljenost od moči velika, in kjer je veliko tudi negativno prepričanje o slabi naravi ljudi, kar svojim rojakom pripisuje kolumbijski pisatelj Márquez, so pravila pogosto zelo toga in nerealistična. Ker so tako zatiralska, so ljudje primorani obiti zakone, tiste, ki takšne zakone postavljajo, pa spodbujajo h korupciji, da so v zameno za podkupnino prizanesljivejši. Takšna zatiralska pravila vodijo do razkoraka med tem, kaj ljudje trdijo, da bodo storili in med tem, kaj v resnici tudi storijo. Tako nastane nekakšna družbena »shizofrenija«, kjer je moč npr. najti policiste, ki menjajo denar na paralelnem črnem trgu. Uradna pravila je težko upoštevati, zato spodbujajo oportunistična vedenja (Usunier, 2009, str. 56).

Z neznanim oz. nepričakovanim se Kolumbijci srečujejo na vsakem koraku, njihova država namreč velja za eno izmed držav z najbolj negotovim okoljem. Ta družba je podvržena improvizaciji in dvoličnosti. To se lahko opazi že v prometu, kjer se ne upošteva cestno-prometnih predpisov, do leta 1990 je bilo celo avtomobilsko zavarovanje neobvezno (Ogliastri, 1998). Tudi na sestanke Kolumbijci običajno prihajajo prepozno; polurna zamuda je povsem običajna. Ta navada kljub vsemu postaja manj sprejemljiva in pritisk k točnosti postaja vse močnejši, predvsem s strani podjetij in zdravnikov. Tudi svojih počitnic Kolumbijci ne načrtujejo vnaprej, to storijo le nekaj tednov pred odhodom (Ogliastri, 1998).

V nasprotju z zgoraj opisanim neznanim, pa so za poslovne odnose značilna pisna pravila. Tako je treba npr. izdati pisno zahtevo za fotokopije. Pravilo pa so tudi izjeme; zahtevki v zadnjem trenutku so enako pomembni. V kolumbijski kulturi se tolerira dvoumnost, kar ima tudi pozitivne posledice, kot so fleksibilnost, odprt um, kreativnost, inovativnost in sposobnost spopadanja z urgentnimi situacijami. Toleriranje dvoumnosti pa ima tudi

negativne posledice, ki se manifestirajo kot slabo planiranje, kjer ni trdnih pravil in kjer se dnevno življenje pogosto sprevrže v kaos (Ogliastri, 1998).

4.5 VREDNOTE (ANGL. LONG-TERM/SHORT-TERM ORIENTATION OZ. LTO)

Osnovni problem, s katerim se ukvarja ta dimenzija, je izbira med prihodnjimi in sedanjimi vrednotami; temu vidiku pravimo **dolgoročna usmerjenost oz. kratkoročna usmerjenost** (Hofstede, 2006, str. 51). Dolgoročno usmerjene kulture izpostavljajo pomen dolgoročnih koristi, vztrajnosti, odrekanja, trajnostnega razvoja in varčevanja. Kratkoročno usmerjene kulture pa poudarjajo pomen sedanjosti ter maksimizacije koristi v sedanjosti (Rašković, v Makovec Brenčič et al., 2009, str. 282).

Kolumbijska družba je naravnana bolj na sedanjost kot prihodnost. Razlog za to najdemo v njenih naslednjih lastnostih: impulzivnost in spontanost. Njeni člani živijo za sedanji trenutek in so srečni težkim razmeram navkljub. Ta vzorec obnašanja se prenaša s staršev na otroke (Ogliastri, 1998). Razlog za takšno vedenje je dejstvo, da velik del kolumbijske družbe sestavlja populacija, katere osnovne potrebe niso izpolnjene. Zato je tradicionalno naravnana na takojšnje zadovoljevanje potreb. Spontanost je nujen del vsakdanjega življenja, ki ga živijo »tukaj in zdaj«. Večja podjetja in država sicer spodbujajo planiranje in žrtvovanje za jutri, ki pa je kontradiktorno s kulturno značilnim sprotnim trošenjem (Ogliastri, 1998). Tako usmerjenost ostaja kratkoročna, ponazarja pa jo primer nakupa vstopnic na športna tekmovanja: vstopnice so v prodaji tedne pred dogodkom, nakupi pa se vedno začnejo šele nekaj dni pred prireditvijo, kupiti jih je mogoče celo na dan tekmovanja (Ogliastri, 1998).

5 ZNAČILNOSTI KOLUMBIJSKEGA POGAJALSKEGA SLOGA

Kolumbijska pogajanja imajo tri vidike: pogajanja ugrabitev, pogajanja vzhodnega nižavja (šp. *los Llanos*) ter pogajanja srednjega razreda in profesionalcev v mestih. Vsi vidiki se odlikavajo v dveh sodobnih različicah, ki se razlikujeta predvsem v prepričanju, ali se problem skrči le na distribucijo, ali pa se skuša doseči tudi obojestransko korist. Za prvi, tradicionalni način, je značilno, da se med dve stranki razdeli določeno količino dobrine, ki je predmet pogajanj, za slednji, modernejši način pa, da se skuša najti elemente skupnega interesa (Ogliastri, 2001, str. 41).

Ob vstopu v novo tisočletje je bilo število ugrabitev v Kolumbiji najvišje na svetu (ibid., str. 42) in država je bila tretja po donosnosti ugrabitev (Galeano, 2007, str. 53). Tako so se razmahnila tudi tovrstna pogajanja. Slednja temeljijo na barantanju iz ekstremnih pozicij in velikih razlikah med prvotno ponudbo in vsako naslednjo. V takšnih pogajanjih so prisotne grožnje in zatekanje k agresivnosti. Pogaja se s prevarami, triki in medsebojnim nezaupanjem.

Gre tudi za tradicionalno taktiko z igranjem nezanimanja in jokom, kjer je obvladovanje časa ključnega pomena (Ogliastri, 2001, str. 41).

Na območju nižavja je prav tako opazen trend barantanja, ki je hkrati tudi najznačilnejši vzorec kolumbijskih pogajanj. Barantanje spremljajo taktike prijaznosti, groženj, prepričevanja in čakanja, da zmanjka časa. Tudi tu se pojavi prav tako tradicionalno igranje nezainteresiranosti. V pogajanjih nižavja pa je prisotno odstopanje od tradicionalnega načina pogajanj, ki se približa bolj modernim in racionalnim vidikom pogajanj, kot npr. zmanjšanje odvisnosti od prijateljskih odnosov, groženj, vzpostavitev medsebojnega spoštovanja, govorjenje resnice in celo iskanje skupne dobrobiti (Ogliastri, 2001, str. 42). V primeru pogajanj nižavja je tako kot pri plesu: obe strani se morata gibati v enakem ritmu. Če se nekdo pogaja po tradicionalni metodi, nasprotnik pa po moderni, bo eden drugega naučil ritma in ga pripeljal do uporabe vzorca, po kakršnem se pogaja sam (Ogliastri, 2001, str. 42).

Tudi v primeru pogajanj v mestih se je razvil vzorec barantanja in s tem težava ustvarjanja skupnih koristi. Gre za poskus rešitve distribucijskega problema, kjer je mogoče le dobiti ali pa izgubiti. Značilnost tega tipa pogajanj so improvizacije, slaba pripravljenost na pogajanja in nedoseganje ali pa nemaksimizacija skupne koristi (Ogliastri, 2001, str. 43).

Ne glede na to, za kateri vidik pogajanj gre, nekaj lastnosti okarakterizira kolumbijske pogajalce: v osnovi so prijateljski in neformalni pogajalci z izdelano taktiko barantanja, ki se izražajo precej ohlapno. Radi se pogajajo med prijatelji, kar je tudi temelj, na osnovi katerega zaupajo nasprotni strani. Ne žrtvujejo sedanjih ugodnosti za prihodnost, raje ima takojšnje zadovoljitve. Ne obremenjujejo se s točnostjo ali z izpolnitvijo obljub, so pa zelo nepotrpežljivi, kadar je takšna nasprotna stran. Do časa so zelo fleksibilni, saj prihajajo iz polikrone kulture. Odločitve so skoncentrirane na vrhnji nivo in jih sprejema vodja; podporne službe sicer prisostvujejo na srečanjih, vendar je edini, ki sprejema odločitve, vodilni (Ogliastri, 2000, str. 43).

Ker se Kolumbijci ne pripravljajo na pogajanja, ne poznajo niti predpogajanj. Vendar to nadomestijo s svojo neformalnostjo; med neformalnimi pogovori se počutijo bolj sproščeno, še posebej stran od »pogajalske mize«. Značilno je, da stojijo zelo blizu sogovornika, na razdalji med 0 in 45 cm (Aneas, Simons, Lambert, & Meyers, 2005, str. 131)², tudi fizični kontakt je sprejemljiv. Govorijo glasneje od povprečja, očesni stik pa prilagodijo okoliščinam (ibid). Njihov odnos do skakanja v besedo je nadvse pozitiven, saj na ta način kažejo zanimanje. Pogosto govorijo, ko sogovornik še ni zaključil misli: kar npr. Anglosaksoncem in Nordijcem predstavlja neprijetnost, velja v južnoameriškem svetu za povsem bronamerno. Prekinjanje pokaže empatijo in obojestranski interes za temo, problematično pa ni tudi zato, ker verjamejo, da lahko govorijo in poslušajo hkrati (Usunier, 2009, str. 347).

² Tako blizu si sogovorniki stojijo le še na Bližnjem Vzhodu, Američani na razdalji od 45 cm do enega metra, Azijci pa približno en m narazen (Aneas, 2005, str. 131).

Kolumbijci barantanje pogosto začnejo z visokimi zahtevami, nato pa so zelo pozorni na reakcijo druge strani, manipulirajo s čustvi in z zavajanjem, s čimer skušajo preplašiti drugo stran. So zelo ponosni in radi veliko tvegajo (Ogliastri, 2000, str. 43). Z besedami so nenatančni, vendar precizni v svojih principih; govorijo o svojih potrebah in zdi se jim, da jih legitimno zahtevajo. Dogovori so hitri, nenatančni in na besedo (Ogliastri, 2000, str. 43.).

5.1 VZROKI ZA ZNAČILNOSTI KOLUMBIJSKIH POGAJALSKIH SLOGOV

Način pogajanja je del kulture določene države, tamkajšnjih prepričanj, vrednot in navad ter ustaljenih vzorcev obnašanja med domačimi, kot tudi v formalnih krogih. Temelja kulture pa sta geografska in socialna struktura ter gospodarska uspešnost. Kakšni so torej sociokulturni temelji kolumbijskega načina pogajanj (Ogliastri 2001, str. 46)?

Kolumbijci so vajeni življenja v okoliščinah, ko ne vedo, kaj jih čaka naslednji dan, v svojem socialnem jedru so zelo povezani, v širši družbi pa so individualisti. Kolektivizem je še posebej pomemben, saj velik del prebivalstva živi v revščini. Od tod tudi nagnjenost k takojšnjemu zadovoljevanju potreb, saj je prihodnost negotova. Želijo si večje enakosti, vendar se zavedajo elitizma. Slednji botruje dejstvu, da se morajo pogosto braniti pred pravili, davki, policijo, kar je še dodaten razlog, da korist širše družbe ni pomembnejša kot individualna korist, oz. korist najožje celice (Ogliastri., str. 47, 48).

Njihovi nazori glede konflikta so podobni arabskim in španskim: konflikt je nevaren, zato se mu je treba izogniti s prijateljskim pristopom, da prepiranje sploh ni potrebno (Ogliastri.,46).

6 REZULTATI GLOBINSKIH INTERVJUJEV

Globinske intervjuje sem opravila z vprašalnikom, sestavljenim na podlagi Weiss-Strippovega modela s tremi kolumbijskimi pogajalci; z izkušenima poslovnema, ki sta na področju aktivna več kot deset let, s Carolino Calderón in Fernandom Molanom, ter Bibiano Jurado, ki je pogajanja spremljala na akademski ravni med študijem prava in na podiplomskem študiju. Molano in Calderónova sta bila priča tradicionalnemu načinu kolumbijskih pogajanj, ko je bila Kolumbija še zaprto gospodarstvo, ter spremembam, ki so nanj vplivale in ga spremenile do današnjih dni. Bibiana Jurado pa kot predstavnica mlajše generacije nudi vpogled predvsem v moderen način pogajanj, na katerega so imele močan vpliv anglosaksonske značilnosti, še vedno pa je zaznamovan s kolumbijskim karakterjem in značilnim nepredvidljivim okoljem, katerega del so še vedno gverilske in paramilitarne skupine.

Carolina Calderón je po izobrazbi sociologinja s specializacijo na področju komunikacij. Ima dvanajstletne izkušnje z vodenjem gospodarskega združenja *PYME, Pequeña y Mediana Empresa*, (Majhna in srednja podjetja), ki se – kot že ime pove - ukvarja z razvojem majhnih

in srednjih podjetij. Trenutno vodi podjetje *FUNCICAR, Fundación Cívico Social pro Cartagena* (Civilna socialna fundacija Cartagene), ki skrbi za ekonomski in socialni razvoj ter razvoj kulture v politiki v Cartageni.

Fernando Molano je šolanje zaključil na Pomorski šoli Almirante Padilla (šp. *Escuela Naval Almirante Padilla*) in se na področju pomorstva udejstvoval predvsem z delom v zvezi z dejavnostmi v lukah. V komercialnih projektih dela približno petnajst let, v želji za uspešnejše poslovanje se je na to področje preusmeril s tehničnega. Postal je uspešen pogajalec, ki se je v svoji bogati karieri pogajal tudi s svetovnimi velikani kot sta npr. CVS Ferrari (proizvajalec težkih strojev za delo v pristaniščih) in Moxy Trucks, kjer proizvajajo kamione za prevoz premoga.

Bibiana Jurado je diplomirala iz prava na Andski univerzi (šp. *Universidad de los Andes*). Študij na podiplomski ravni pa je nadaljevala na Inštitutu političnih študij v Parizu. Na obeh nivojih je imela predmete in delavnice o pogajanjih. Na Andski univerzi je bila tudi asistentka pri predmetih Argumentacija (šp. *Argumentación II*) in Družbeno stanje (šp. *Ensayo y Realidad Social*). Izobraževala se je tudi na seminarjih o pogajanjih s t.i. terorističnimi skupinami v Kolumbiji, torej z Gverilo in Paravojsko (šp. *Panel de Juristas Eminentes de la Comisión Internacional de Juristas: Terrorismo, Lucha Antiterostista y Derechos Humanos*), o alternativnih rešitvah konfliktov (šp. *Formación y Sensibilización en Sistemas de Solución de Conflictos*) ter o človeških pravicah (šp. *Familia, Democracia y Derechos Humanos*). Na podiplomski ravni pa je bila tematika predmetov mednarodna pogajanja

6.1. POGAJANJE V SKUPINI ALI LOČENO

Carolina Calderón: »Največkrat se kolumbijski pogajalci pogajajo sami. Vendar pa to zavisi tudi od velikosti podjetja ter količine blaga, ki ga slednje želi prodati oz. izvoziti. Nekatera podjetja so se predvsem v obdobju krize naučila, da dosežejo več, če se pogajajo v skupini. V ta namen so standardizirali tarife, proizvode, procese. Dogovarjajo se tudi glede cen in usklajujejo ostale administrativne procese. Gre za dolgotrajen proces prilagajanj, vendar se je vredno potruditi.

Sama imam zelo pozitivno izkušnjo s pogajanjem v skupini. Vodila sem organizacijo majhnih in srednjih podjetij, ki smo jih povezali v združenje ASIMECAR, *Asociación de Industrias Metalmeccanicas De Cartagena* (Združenje podjetij kovinoindustrije). Naučili smo se pogajati v skupini, saj posamezno podjetje težko doseže takšne pogoje kot skupina. Izposlovali smo si nižje cene surovin, lažje je bilo nastopiti na sejmih, itd. Ko gre za pogajanja v skupini, običajno nekdo prevzame vlogo vodje pogajalske skupine.«

Fernando Molano: »Za kolumbijske pogajalce je značilno, da se pogajajo sami. Vendar je v zadnjem času kot odgovor na globalizacijo ter vedno več mednarodnih pogajanj prišlo do sprememb. Da bi bili takšnim izzivom lažje kos, se pogajajo v skupinah. Vsak član se

specializira na svojem področju, imajo pa tudi vodjo. Ta vodi pogajanja in se posvetuje z ostalimi člani pogajalskega tima.«

Bibiana Jurado: »V Kolumbiji obstajata oba tipa pogajanj. Kakorkoli pa je v primeru, ko se pogaja več pogajalcev hkrati, vedno nekdo, ki prevzame vodstvo. V takšni situaciji se ostali lahko odločijo, ali bodo sledili mnenju vodje, ali pa odstopili.«

Vsi trije sogovorniki so enotnega mnenja, da je pri pogajanjih vedno najpomembnejša ena oseba. Odgovori pa se razlikujejo po tem, kolikšno je število pogajalcev; ta oseba je lahko edini pogajalec ali pa le vodja skupine.

Vzrok za omenjeno ugotovitev lahko najdemo v Hallovem prispevku. V tretjem poglavju, ki govori o njem, je Kolumbija uvrščena med visokokontekstne kulture, zanje pa je značilna zelo jasna hierarhija. Ta značilnost pojasni, da si pogajalci, kadar jih je več, niso enakovredni, in da je vodja lahko le eden izmed njih.

Do enakega zaključka pridemo tudi z razlago kulturne tipologije, ki jo je raziskoval Hofstede, podrobneje pa je opisana v četrtem poglavju. V svoji raziskavi je Kolumbijo uvrstil med države z veliko oddaljenostjo moči, za katere so značilne velike razlike med podrejenimi in nadrejenimi, moč pa je skoncentrirana na vrhu.

Tudi Ogliastri (2000, str. 50) govori o hierarhiji med pogajalci oz. koncentracijo moči pri enem samem vodji: »Pogaja se izključno vodja. Čeprav ga spremljajo svetovalci, želi biti edini, ki govori za mizo, edini, ki sprejema odločitve, in tisti, ki sklene posel.« Zaključni še z mislijo, da je celoten proces pogajanj personaliziran in prirejen vodji (Ogliastri., 2001, 44).

Zakaj je v nekaterih primerih pogajalcev več, v drugih pa le eden, odgovorijo sogovorniki sami. Poglavitni razlog za razlike je obdobje opazovanja pogajanj; nekoč oz. tradicionalno je bil pogajalec le eden. S časom in z globalizacijo pa so se spreminjala tudi pogajanja in pojavila se je nova tendenca več pogajalcev oz. vodilnega člana tima s pomočniki, specializiranimi za različna področja.

6.2 PRIJETNE IN NEPRIJETNE LASTNOSTIH KOLUMBIJSKIH POGAJANJ

Carolina Calderón: »Kot sem omenila, so se pogajanja v Kolumbiji z globalizacijo spremenila. Do konca devetdesetih let so bila mnogo bolj neformalna. Takrat je bilo tveganje, da nasprotna stran ne bo izpolnila dogovora, zelo veliko. Sedaj so formalna, sklenjene posle spremljajo dokumenti, pogodbe. Tako se je tveganje znatno zmanjšalo. Nekoč smo bili stigmatizirani s proizvodnjo in trgovanjem z drogami ter s korupcijo. Sedaj s strani tujih partnerjev ni več čutiti strahu. Zelo lep je občutek, da smo na področju pogajanj in trgovanja prišli tako daleč, da nam zunanje partnerice zaupajo. Pod okriljem ministrstva je bila

ustanovljena organizacija *Proexport*, ki izvoznikom olajšuje poslovanje s tujino z nudenjem informacij in finančne pomoči. Pomaga jim tudi gospodarska zbornica. Napredek je zame najprijetnejše, kar ima opraviti s kolumbijskim pogajanjem.«

Fernando Molano: »Biti moraš previden. Sicer to velja za vse podjetnike, ne le kolumbijske; vsako stvar je treba preveriti. Če nekdo pravi, da ima podjetje v Afriki, se moraš prepričati, ali to drži. V poslu je kot pri pokru, nihče ne da vseh kart na mizo.

Prijetno pa je, da smo si zaradi skupnega jezika in podobnih kulturnih lastnosti zelo blizu tako s Španci kot Južnoameričani. V multikulturnem okolju bomo vedno stopili skupaj. Nekoč smo sklenili obsežen posel s Španci in takrat sem od ostalih udeležencev pogajanj slišal, da nas bodo Španci ponovno osvojili.«

Bibiana Jurado: »Menim, da so za Kolumbijce značilne modrost, zvitost in sposobnost predvidevanja. Kakorkoli pa morajo biti te lastnosti uporabljene zmerno in proporcionalno, sicer imajo lahko negativen učinek. Kot primer lahko navedem, da prihaja do izkoriščanja nasprotne strani oz. do neuravnotežene prednosti, predvsem kadar je nasprotni strani kolumbijska idiosinkrazija tuja. Včasih so v uporabi tudi neetične metode, zaradi česar postane naša zvitost velika slabost.«

Carolina Calderón opiše družabno in nepredvidljivo naravo Kolumbijcev, ki se odraža tudi v načinu, kako se pogajajo. V obdobju, ko je bilo njihovo gospodarstvo zaprto in so se pogajali Kolumbijci med seboj, so lahko bili prvinski, torej neformalni. Obe pogajalski strani sta vedeli, da si včasih obljubita preveč in da vsega ne bo mogoče izpolniti, kar bi bilo pri pogajanjih s tujino ostro obsojeno.

Danes je njihovo gospodarstvo del svetovnega, zato so se morali prilagoditi in naučiti omejiti značilni dvoumnost in sproščenost. Lastnosti sta še vedno prisotni, vendar ne v tolikšni meri, da bi kvarno vplivali na poslovanje s tujino. Predvsem pri pogajanjih s pripadniki drugačnih kultur je kolumbijska »folkloričnost« še vedno opazna.

Ogliastri (2001, str. 37) opiše težave, ki jih imajo nizozemski pogajalci s kolumbijskimi. Neformalnost se jim zdi moteča in jih označijo za preveč prijazne, kar zbuja odpor in nezaupanje. O neizpolnjevanju razloži, da so za Kolumbijce dogovori zelo fleksibilni. Po podpisu pogodbe želijo spreminjati dogovorjeno, ob neizpolnjevanju obljubljenega pa enostavno pojasnijo, da »ni bilo mogoče«. Zanje so obljube stvar trenutka in ob podpisu pogodbe jih preplavi veselje, zato želijo, da bi bili vsi zadovoljni. Takrat spontano obljubijo karkoli. Tudi v resnici verjamejo v to, kar rečejo, vendar pa sta vznesenost ob sklepanju posla in resničnost, ki nastopi kasneje, dva ločena pojma (Ogliastri, str. 36). Za Kolumbijce je obljuba v kontekstu pogajanj le izraz namere in ni formalno zavezujoča. Zavedajo se, da bi bilo za uresničitev dogovorjenega potrebno veliko truda; Kolumbijci namreč iskreno trdijo, da bodo to skušali tudi doseči in videli, če je mogoče, sicer pa zavzamejo mnenje, da življenja

pač ni tako enostavno planirati (Ogliastri, 2000, str. 50). Nizozemci so zato prepričani, da Kolumbijci ne verjamejo v dogovore in da jih sproti spreminjajo. V njihovih očeh je to največja težava: z veliko mero optimizma obljubijo preveč, pretiravajo z obljubami in mirno sprejmejo tveganje, da obljubljenega ne bodo izpolnili. O ustnih dogovorih Ogliastri (2000, str. 52) pojasni, da izvirajo iz političnih in podjetniških praks na deželi, kjer je bil nadzor države šibek, s tem pa tudi pravni sistem.

Bibiana Jurado in Fernando Molano ugotavljata, da so Kolumbijci zelo iznajdljivi, zato včasih postanejo oportunistični pogajalci. Pomanjkanje in nepredvidljivost, ki sta del njihovega vsakdana, jih silita k neprestani pozornosti in iskanju možnosti za lažje preživetje. Imajo odlično sposobnost presoje okoliščin in ljudi, s katerimi imajo opravka. So tudi izvrstni improvizatorji, saj se dolgoročno načrtovanje v njihovem življenjskem okolju ne bi obneslo.

Kako pozorni so Kolumbijci na to, kaj se dogaja okrog njih in da ob primernih okoliščinah postanejo oportunisti, povzame teorija o »ne dajanju papaje«, (šp. *»no dar papaya«*). Ogliastri (2001, str. 43) jo opiše kot interno, široko razširjeno teorijo o medsebojnih odnosih. Velja namreč prepričanje, da je za preživetje treba slediti konceptu. To izhaja iz agresivne in defenzivne mentalitete Kolumbijcev, ki odigra ključno vlogo tudi pri pogajanjih. V osnovi gre za dva osnovna principa: »papaje se (nikdar) ne sme dati« (šp. *»no hay que dar papaya (nunca)«*) in »če jo dajo, je papajo (vedno) treba vzeti« (šp. *»si le dan, (siempre) hay que tomar papaya«*). Pri tem »dati papajo« (šp. *»dar papaya«*) pomeni biti nepazljiv in dati priložnost, da te izkoristijo. Drugi del teorije pa govori o tem, da, če je drugi nepazljiv, ne gre izgubiti priložnosti in se je treba okoristiti.

Redko se zgodi, da bi se Kolumbijci pustili pretentati, zato verjamejo, da je malo priložnosti, ko bi obe strani pridobili in dosegli skupne koristi. Po njihovo se je torej treba braniti in izkoristiti šibkost drugega. To pomeni preživeti. Tako teorija o papaji razloži težave pogajanja s Kolumbijci (Ogliastri, 2001, str. 44).

6.3 POZNAVANJE PRAVIH LJUDI

Carolina Calderón: »Poznanstva pomagajo, ko se stráni spoznavata. Na temelju poznanstva je lažje vzpostaviti kontakt. Zato ljudje želijo najti povezave in skupna poznanstva s svojimi bodočimi partnerji. V karibskem delu države se pri tem navezujejo na priimke, v nekaterih drugih delih pa se navežejo na regijo, od koder izhajajo. Na primer: poslovneža, ki bosta ugotovila, da oba prihajata iz Medellina, si bosta skušala tem bolj pomagati. Zaradi poznanstev so odnosi dosti bolj neformalni.«

Fernando Molano: »S poznavanjem pravih ljudi je vse lažje. Prej se doseže zaupanje in tudi ljudje, ki se poznajo, se trudijo pomagati drug drugemu.«

Bibiana Jurado zaradi redkih praktičnih izkušenj ni želela odgovoriti na vprašanje.

Tako Carolina Calderón kot Fernando Molano ugotavljata, da je s poznavanjem pravih ljudi možno olajšati pogajanja. Sogovornica predpostavko še razširi: podobne prednosti kot poznavanje prinašajo tudi »skupne korenine«, ki jih identificirajo bodisi prek priimka, bodisi prek kraja, od koder izhajajo.

Spremenljivke, ki določajo visokokontekstne pogajalce, in jih je raziskoval Hall (3. poglavje), opišejo Kolumbijce kot neformalne pogajalce, za katere ostre ločnice med poslom in osebnim življenjem ne obstajajo. Tudi za prostor pogajanj raje ne izberejo pisarne, ki bi bila temu namenjena; bolj jim ugaja sproščeno okolje. Sproščeno vzdušje je najlažje ustvariti med prijatelji, spoprijateljevanje pa steče še hitreje, ko poslujejo z nekom, s katerim imajo morda skupne korenine. Ker Kolumbijci težijo k temu, da bi med pogajanjem navezali (tudi) prijateljske stike, lahko tako razložim, zakaj poznanstva pomagajo tudi pri poslu. Ko je razkrito skupno poreklo se hitreje sprostijo in v ospredje stopi njihova tradicionalno neformalna narava.

Poleg tega, da poznavanje »pravih« ljudi ter »pravi« priimek oz. kraj prebivanja služijo kot nekakšen katalizator pri navezovanju stikov, morda pomenijo še več. Nasprotno stran namreč pozicionirajo v socialni krog poslovnega partnerja. Dejstvo, da nekdo spada v ožji krog neke osebe pa je, kot je razloženo v četrtem poglavju, ki govori o Hofstedejevi dimenziji »kolektivizmu«, zelo pomembno. Člani skupnosti se že v otroštvu učijo, da si morajo med seboj pomagati in da se lahko zanesejo drug na drugega. To bi lahko bil razlog, da poznanstva ne pomagajo le v prvih dejanjih pogajanj, temveč vodijo v medsebojno pomoč skozi celoten proces pogajanj, kot opiše Carolina Calderón.

Ogliastri osvetli še dodatna vidika pomembnosti skupnih poznanstev. Bolj kot so Kolumbijci osebno vpleteni, večjo prioriteto bodo pripisovali poslu in bolj se bodo trudili, da dosežejo dogovor (Ogliastri, 2001, str. 37). Stične točke ki jih najdeta pogajalca pa nedvomno zbujejo občutek osebne vpletenosti.

Drugi vidik (Ogliastri, 2001, str. 40) se navezuje na pomembnost rangov, funkcij in statusov. Slednje se pogosto omenja pomembnim ljudem, ki bi jih radi očarali. Takšna poznanstva so tako rekoč nujna v okolju, ki ni le elitistično, temveč se poleg tega vprašanja razrešujejo osebno in neformalno. Zaključim lahko, da so v Kolumbiji reference, povezave in status zelo pomembni in omogočajo lažji vstop in posebno obravnavanje pri pogajanjih (Ogliastri, 2001, str. 38).

6.4 NARAVNANOST GLEDE KONCEPTA DOBIM – DOBIŠ OZ. DOBIM – IZGUBIŠ

Carolina Calderón: »Po mojih izkušnjah gre za naravnost dobim – dobiš predvsem, ko gre za dolgoročna sodelovanja. Na kratek rok namreč lahko od nasprotne strani dobiš več, dolgoročno pa je dobim – dobiš edini pravi način razmišljanja.«

Fernando Molano: »Strateška naravnost dobim – dobiš tu ne obstaja. To je utopično. Morda je za mizo lahko videti, kot bi verjeli v takšno naravnost, v resnici pa si bo vsaka stran skušala priboriti čim več. Tudi sam sem previden in ne položim vseh kart na mizo.«

Bibiana Jurado: »Osebnostno sem mnenja, da je koncept dobiš – dobim razumen, hkrati je tudi ključ uspešnih pogajanj.«

Mnenja sogovornikov se pri vprašanju strateške naravnosti razlikujejo. Mnenje Fernanda Molana je enako tradicionalnemu mnenju Kolumbijcev o tej temi. Carolina Calderón se od slednjega oddalji in ga pripisuje le še pogajanjem kratkoročne narave, pri dolgoročnih sodelovanjih pa verjame tudi v nasproten koncept. Bibiana Jurado kot predstavnica mlajše generacije pokaže modernejšo tendenco kolumbijskega pogajanja, ki že verjame, da je koncept dobim – dobiš edini razumen.

Ogliastri prepričanje dobim – izgubiš navaja kot največjo slabost kolumbijskih pogajalcev. Ti imajo namreč zakoreninjeno prepričanje, da lahko zmaga le eden ali drugi, pojasnjuje avtor (Ogliastri, 2001, str. 34).

Na področju pogajanj prihaja do modernejšega mišljenja, ki zavrača zgodovinsko ukoreninjeno prepričanje »dobim – izgubiš«, katerega značilnost je distribucijski konflikt, ko si vsaka stran skuša pridobiti večji kos »pogače«. Novodobna struja promovira tehnike, ki prispevajo k temu, da je »pogača« lahko večja, če pridobita obe strani. Prav tako nagovarja, naj za pogajalsko mizo ne izgubljajo več priložnosti, naj pozabijo na star način, pri katerem gre le za razdelitev, in naj raje začnejo z integriranimi aktivnostmi, saj bodo na ta način dobili več, kar je glavni razlog za modernizacijo pogajanj (Ogliastri, 2000, str. 51 in 52).

6.5 POMEN PROTOKOLA

Carolina Calderón: »Ko gre za večje posle je vse vnaprej strogo določeno in zelo formalno. Imenuje se komisijo, natančno se preuči ponudbo in pogoje, naredi se strategijo financiranja projekta. V večjih podjetjih so svoja pogajanja prilagodili in vedo, kako pristopiti k različnim kulturam.

Ko gre za državne posle, so darila prepovedana. Privatna podjetja pa si lahko sama izbirajo pot do največje učinkovitosti; pri tem si lahko pomagajo z darili, pogostitvami. Ustajene prakse ali pisanih pravil ni. Kolumbijci so med seboj pri pogajanjih sicer mnogo bolj neformalni kot pri pogajanjih s tujci.«

Fernando Molano: »Protokol je tu zelo pomemben. S tem je približno tako kot z osvajanjem ženske. Pomembno je, da te nasprotna stran vzljubi in to se doseže s protokolom. Povabiš jo na večerjo, jo obdaruješ, ipd. Ugotoviti poskušaš, kaj ji ugaja. Sam sem imel izkušnjo s poslovnem iz Združenih držav. Zelo rad je hodil na zabave do zgodnjih jutranjih ur. Tako

sem se moral prilagoditi in ostajati z njim pozno v noč. Zame je bila to velika muka, vendar pa se je za nekoga, s katerim sklepaš posel, treba potruditi.

Pri uradnem naslavljanju prihaja do velikih razlik po posameznih regijah. V Bogoti so zelo formalni in ohranjajo distanco. Na obali je drugače, odnosi so mnogo bolj prijateljski. Ne bi rad diskriminiral tistih z obale; zaradi zgodovinskega ozadja so pač drugačni. Tako se tudi posli sklepajo drugače: v Bogoti se zaprejo v pisarno, na obali pa se pogajajo v prijetnejšem okolju, s steklenico ruma na mizi.«

Bibiana Jurado: »Menim, da je ta karakteristika podobna v državah v razvoju, v katerih vplivnost in birokracija prevladujeta nad transparentnostjo in spoštovanjem zakona. V danem primeru se sicer ne govori o ilegalnih prestopkih, vendar pa gre za tip koncesij kot so npr. darila, ki ustvarjajo prednost, ta pa zagotovo favorizira eno izmed v pogajanja vpletenih strani in poruši enakost med njima. Kljub temu pa verjamem, da ima takšno obnašanje znaten vpliv na razvoj in rezultat pogajanj.«

Po odgovorih sodeč je med sektorji najti različne odnose do protokola: od formaliziranih oblik, ko gre za državno raven, do privatnih sektorjev, ki so bolj sproščeni; pogajalci skušajo tudi prek protokola najti najkrajšo pot do cilja. Poslužujejo se obdarovanj, primernih naslavljanj in drugih elementov protokola, vendar ne po predpisanem redu, temveč tako, da bi naredili kar največji vtis na nasprotno stran.

Ogliastri (2000, str. 50) razlaga, da Kolumbijci niso tesno vezani na protokol, da pogosto niti ne poznajo predpisanih pravil, saj jim je ljubša neformalnost, ki olajša zblizanje, pomaga prebiti led in ustvarja prijateljsko ozračje. Verjamejo pa v človeški ponos in se temu primerno tudi naslavljaajo.

6.6 POMEN ČASA

Carolina Calderón: »Kolumbijci smo folklorični. Radi se šalimo, čas ni tako pomemben. Vendar pa smo se naučili biti točni. To sicer ni del naše kulture, vendar smo, ko gre za denar, sedaj bolj točni in tudi učinkoviti. Med regijami seveda prihaja do razlik; v centralnem delu so zelo točni, za obalo pa je značilno, da smo bolj »karibski«, bolj sproščeni. Med pogajanja se govori o različnih stvareh in pogaja o več vprašanjih naenkrat; gre za polikron način.«

Fernando Molano: »Odnos do točnosti se od pokrajine do pokrajine razlikuje. Načeloma je zelo pomembno, da si točen. Če si dogovorjen za srečanje ob določeni uri, si takrat pripravljen. Vendar se na obali zgodi, da pride tudi do enourne ali še daljše zamude. Tu je to običajno, pogajanja so sproščena in ni vnaprej napisanega reda, takšne so navade. Prav zato se pomembnejši posli sklepajo v Bogoti.«

Bibiana Jurado: »Glede na to, za kakšen tip pogajanj gre, način, kako potekajo, lahko ustreza urejenemu ali pa neurejenemu kronološkemu redu.«

Tudi pri vprašanju o času gre za praktične posledice značilnosti družbe, spremljane po Hallovih spremenljivkah, ki so vezane na visokokontekstne kulture. Pomemben ni le poslovni del, torej cilj, temveč tudi pot. Vzdušje mora biti sproščeno in takšen je tudi odnos do časa; vzeli si ga bodo toliko, kot bo potrebno. V ospredje ni postavljeno dejstvo, koliko časa je v procesu pogajanj že minilo, temveč kako so ta čas preživeli in kakšne odnose so ustvarili. Med pogajanjmi se tako ne sledi agendi; pogovori o različnih poslovnih temah, kakor tudi osebni pogovori, se izmenjujejo brez reda. Govorimo torej o polikronem odnosu do časa.

Sproščnemu odnosu do časa ustreza tudi odnos do točnosti. Kot razlagata Fernando Molano in Carolina Calderón, je predvsem v obalnem delu države točnost že tradicionalno nepomembna in zamude, ki bi bile v zahodnjaški družbi percepirane kot izredno dolge, niso nobena posebnost.

O polikronem odnosu do časa v primeru Kolumbijcev Ogliastri (2000, str. 49) razloži, da se ne pogajajo od točke do točke, temveč v »bloku«, torej je predmet pogajanj cel paket vprašanj. Ne mešajo le tematik, o katerih se pogajajo, temveč tudi poslovne in zasebne teme. Nič nenavadnega ni, da pogajalca na poti spremlja tudi njegova žena. Med pogajanjmi prisede k pogajalski mizi in včasih celo »reši« dogovor (Ogliastri, 2000, str 52).

Relevantno časovno obdobje za Kolumbijce je kratkoročnost. Načrtujejo torej predvsem kratkoročno, prednost pred načrtovanjem pa dajejo sedanjemu trenutku, spontanosti in improvizaciji (Ogliastri, 2000, str 49).

Odnos do časa je fleksibilen, na poslovna srečanja pogosto pridejo z zamudo, česar niso uspeli dokončati pa radi odložijo na naslednji dan. Kljub temu pa postanejo nestrpni, če se pogajanja ne odvijajo v takšnem ritmu, kakršnega so si zamislili, in nezadovoljstvo tudi izrazijo na verbalen ali neverbalen način (Ogliastri, 2000, str. 49).

Prav zamujanje je ena izmed navad, ki je za monokrone severnoevropske kulture zelo moteča. Nizozemci opišejo Kolumbijce kot brezsravno netočne, da zanje polurna zamuda ni omembe vredna in da vedno iščejo izgovore. Ti niso vedno resnični, imajo pa skupno točko: vedno so zunanji in oseba, ki zamuja, ni nikdar odgovorna za zamudo (Ogliastri, 2001, str. 36).

Prav tako kot na druge značilnosti tradicionalnega kolumbijskega načina pogajanj, tudi na področje odnosa do časa močno vpliva anglosaksonski način. Še vedno pa se zahodnjaške metode v kolumbijska pogajanja niso integrirala v tolikšni meri, da ne bi zbujala nezaupanja pri tujih partnerjih. Kolumbijski pogajalci tako vedno preizkušajo njihovo potrpežljivost (Ogliastri, 2000, str. 52).

6.7 POMEN NEVERBALNE KOMUNIKACIJE IN NEPOSLOVNIH TEMATIK MED POGAJANJI

Carolina Calderón: »V Kolumbiji so tendence zelo regionalne. Predvsem na območju Karibov je veliko gestikuliranja, izražanja z rokami, dotikanja. Veliko se tudi šalijo, govorijo o državi, dajejo komentarje. Želijo si neformalnosti, predvsem zato, da bi ustvarili zaupanje.

Ko se pogajajo Kolumbijci med seboj, se želijo najprej spoznati. Še pred začetkom pogajanj bodo govorili o osebnih temah. Prvo srečanje med njimi bi se začelo s pozdravom in z dotikom. Izgledalo bi nekako takole: »Živjo, kako si? Kje živiš? Si poročen? Kdo je tvoj/a soprog/a? Imaš otroke?«

Seveda se to ne dogaja, ko se pogajajo npr. z Evropejci; če bi njih vprašali, ali imajo otroke, bi odgovorili, da je srečanje poslovne narave in se ne bodo pogovarjali o osebnih zadevah. Med Kolumbijci je to povsem sprejemljivo in običajno in med seboj so dosti bolj neformalni.«

Fernando Molano: »Neverbalna komunikacija je zelo pomembna. Pozorni smo na to, kako se sogovornik obnaša, kako se smeji. Tako želimo o njem izvedeti čim več ter prepoznati njegov profil; ugotoviti kakšen tip človeka je. Skušamo ugotoviti, kako komunicirati s takšno osebo in kako si pridobiti njeno zaupanje.

Kot rečeno, so odnosi na obali zelo prijateljski. V nekaj dneh si pridobiš prijatelje ter povabila za prenočitev. Vendar pa zaradi nasilja in trgovine z mamili, katerima smo bili priča, vse le ni tako preprosto. Postali smo previdnejši. Človeka želimo bolje spoznati, ga ocenjujemo, pozorni smo na to, od kod izhaja. Ko pa se ustvari zaupanje, ni več težav. Veliko se govori o športu. Predvsem o nogometu ter baseballu, odvisno, kako se ujameš s pogajalci. Z nekaterimi se lahko pogovarjaš o čemerkoli, celo o ženskah; tudi to je nekakšna univerzalna tema.«

Bibiana Jurado: »Običajno se vključuje tudi druge teme, da so okoliščine v težavnih trenutkih manj napete. Menim, da tak način tudi ustreza naravi Kolumbijcev, ki so odprti, veseli in družabni. Govorica telesa je pomembna tudi zato, ker je Kolumbijec po naravi ekstrovertiran, medtem ko javno nastopa veliko uporablja roke in dvignjen ton glasu, da bi pritegnil in ohranil več pozornosti.«

To vprašanje povzame lastnosti Kolumbijcev, o katerih je bilo toliko govora skozi celoten vprašalnik ravno zaradi njihove pomembnosti. Med lastnostmi, ki jih nekdo (še posebej, če je pripadnik zahodnjaške kulture) opazi ob stiku s Kolumbijci, sta gotovo njihova odprtost in neformalnost. Brez težav sklenejo prijateljske odnose, komunikacija pa je vse prej kot monotona, saj je zelo pomembna tudi govorica telesa. Spreminjajo ton glasu, čeprav so že po naravi glasni, pogosti pa so tudi dotiki in majhen osebni prostor.

Takšne karakteristike Kolumbijcev botrujejo mnogim že opisanim značilnostim, sproščeni in veseli naravi pa pritičeta tudi velik pomen neverbalne komunikacije in vključevanje drugih tem v pogovor, opišeta Carolina Calderón in Bibiana Jurado.

Vsi sogovorniki se strinjajo, da je v Kolumbiji neverbalna komunikacija zelo pomembna, in da pogajalci niso vezani le na poslovne teme, temveč vključujejo tudi pogovore o vsakdanjih stvareh. Vsak izmed njih pa izpostavi tudi prednosti, ki izvirajo iz naštetih lastnosti: pridobivanje zaupanja in informacij o sogovorniku ter večja varnost, s katerimi pritegnejo tudi več pozornosti in dosežejo sproščenost v napetih trenutkih.

Fernando Molano in Carolina Calderón omenita eno izmed ključnih točk, na katero so Kolumbijci zelo pozorni ob sklepanju novih vezi. Poudarita, da so zaradi težav z nasilnimi skupinami in narkomafijo zelo pozorni na varnost in želijo ugotoviti s kom imajo opravka; bodisi z opazovanjem ali pa z osebnimi vprašanji.

Ko govorimo o zaupanju, zaradi katerega (med drugim) Kolumbijci želijo ustvariti prijateljske odnose, se lahko vrnemo na temo, o kateri smo že govorili: varnost. Ta je eden izmed razlogov, zakaj si želijo pogajanj med prijatelji in v sproščenem okolju.

Zgornji sklep potrди tudi Ogliastri (2000, str. 49): Kolumbijci želijo vzpostaviti zaupanje. Pri tem se najbolj zanašajo na svojo intuicijo, še posebej pa nanjo vplivata osebna povezava s človekom in podobnost; zaupajo namreč nekemu, ki bi jim lahko bil prijatelj, prijateljski odnosi pa vplivajo tudi na pogajanja. Kolumbijski način vzpostavljanja zaupanja se torej bistveno razlikuje od npr. anglosaksonskega, kjer se zanašajo na pisne pogodbe, pravni sistem, ipd.

Vsi trije sogovorniki se strinjajo, da pogovor med pogajanjem ni usmerjen le na poslovne teme, temveč vključujejo tudi splošne tematike, celo osebne pogovore. Slednji so značilni predvsem za obalno področje, ki je bolj folklorično, in za pogajanja, kjer so vsi pogajalci Kolumbijci.

Pri komunikaciji je pomembna tudi govornica telesa, povedano pa je treba razumeti v kontekstu priložnosti in uporabljenega tona. Kot pišem že v poglavju o Hallovih konceptih, je našteto značilnost visokokontekstnih kultur (Ogliastri, 2001, 37). Prav tako je mogoče s Hallovimi ugotovitvami pojasniti tudi drugo točko vprašanja: mešanje poslovnih in osebnih tematik med pogajanjem. Značilnost polikronih kultur je, da delajo več stvari hkrati (Ogliastri, 2001, str. 36).

7 NACIONALNI ZNAČAJ

Nacionalni značaj opisuje kolektivno dojemanje samega sebe, senzibilnost in obnašanje, ki so skupni prebivalcem določene države. Ti naj bi bili sociološki in psihološko homogeni, predvsem pa drugačni od tistih zunaj državnih meja (Armstrong, 1996, str. 48).

Njegova vrednost je predvsem ta, da omogoča boljše razumevanje in predvidevanje vedenjskih odzivov tujih predstavnikov. Takšno znanje je na področju mednarodnih odnosov pomembno, zato pomen nacionalnega značaja v mednarodnih odnosih narašča (Rašković, 2011, str. 776).

Nacionalni značaj se je na področju antropologije in socialne psihologije uveljavil kot samostojen teoretični konstrukt. Raziskava žal ne obsega rezultatov za Kolumbijo. Bila pa je opravljena v nekaterih drugih državah Južne Amerike: v Argentini, Braziliji, Čilu in Peruju. Izsledki raziskav v omenjenih državah in njihovo povprečje bodo služili kot osnova za sklepanje, kakšni bi bili rezultati za Kolumbijo. Večji pomen posamezne države pri primerjanju pa je določen glede na to, kako podobni so rezultati, ki jih državi dosegata v primeru Hofstedejeve raziskave. Primerjava je izražena v Tabeli 7:

Tabela 7. Hofstedejeve dimenzije za izbrane države in primerjava s Kolumbijo

	odmik moči	izogibanje neznanemu	individuali zem	moškost	dolgo- /kratko- ročna usmeritev	povprečna razlika s Kolumbijo
Argentina	49	68	46	56	-	
Razlika s Kolumbijo	18	12	33	8	-	17,75
Brazilija	69	76	38	49	65	
Razlika s Kolumbijo	2	4	25	15	-	11,50
Čile	63	86	23	28	-	
Razlika s Kolumbijo	4	6	10	39	-	14,75
Peru	64	87	16	42	-	
Razlika s Kolumbijo	3	7	3	22	-	8,75
povprečje	61,25	79,25	30,75	43,75	-	
Razlika med povp. in Kolumbijo	5,75	0,75	17,75	20,25	-	
Kolumbija	67	80	13	64	-	

Vir: Prirejeno po Rašković & Svetličič, Pomen poznavanja nacionalnega značaja in kulturnih posebnosti za slovensko gospodarsko diplomacijo: primer Hrvaške in Srbije, 2011, str. 776-799.

Primerjava rezultatov Hofstedejeve raziskave kulturnih tipologij za Kolumbijo in druge latinskoameriške države kaže, da se na lestvici padajoče podobnosti razvrstijo takole:

- Peru.
- Brazilija.
- Čile.
- Argentina.

Brazilija se pri vseh spremenljivkah, ki so predmet Hofstedejeve raziskave, Kolumbiji izmed vseh držav najbolj približa. Veliko odstopanje doseže le pri individualizmu/kolektivizmu, zaradi česar je povprečje razlik med Kolumbijo in posamezno izmed izbranih držav Južne Amerike v prid Peruju. To je tudi razlog, da bom pri nadaljnji analizi nacionalnega značaja spremljala vse tri rezultate: povprečje, vrednost Peruja in Brazilije.

Po podobnosti, ki jo države dosegajo pri posamezni spremenljivki pa so, po padajočem zaporedju, razporejene takole:

- izogibanje negotovosti,
- odmaknjenost od moči,
- individualizem,
- moškost.

Nacionalni značaj za omenjene države dosega vrednosti, predstavljene v Tabeli 8.

Tabela 8: Nacionalni značaj

	nevrotičnost	ekstrovertiranost	odprtost	strinjanje	vestnost
Argentina	56,2	52,6	52,3	42,4	42,0
Brazilija	47,5	56,7	55,1	53,0	48,2
Čile	56,9	43,2	42,6	48,9	38,4
Peru	54,9	51,0	47,9	47,8	43,0
povprečje	53,9	50,9	49,5	48,0	42,9

Vir: Terracciano et al., National character does not reflect mean personality traits levels in 49 countries, 2005, str. 96-100.

Posamezno dimenzijo sestavlja po 6 lastnosti, ki so našteje v Tabeli 9.

Tabela 9: Dekompozicija petih dimenzij nacionalnega značaja³

nevrotičnost	ekstrovertiranost	odprtost	strinjanje	vestnost
tesnoba	toplina	domišljija	zaupanje	kompetentnost
jezna napadalnost	družabnost	estetika	odkritost	red
depresija	odločnost	čustva	altruizem	občutek dolžnosti
nesamozavestnost	aktivnost	akcija	sodelovanje	potegovanje za dosežki
impulzivnost	iskanje razburjenja	ideje	skromnost	samodisciplina
ranljivost	pozitivna čustva	vrednote	dovzetnost	namen

Vir: Terracciano et al., 2005 v Rašković & Svetličič, Pomen poznavanja nacionalnega značaja in kulturnih posebnosti za slovensko gospodarsko diplomacijo: primer Hrvaške in Srbije, 2011, str. 776-799.

V nadaljevanju sledi natančnejša analiza lastnosti za primer Kolumbije.

7.1 NEVROTIČNOST

Povprečje, ki ga dosegajo latinskoameriške države za to spremenljivko je 53,9. Država, ki je v Hofstedejevih raziskavah najbližje Kolumbiji, je Peru, ta dosega vrednost 54,9. Naslednja država po podobnosti je Brazilija, ki pa močno odstopa s 47,5.

Glede na oceno povprečja in Peruja – ki se gibljeta više – lahko sklepam, da bi se tudi Kolumbija bolj približala višji vrednosti, torej bi bila zanjo nevrotičnost bolj značilna kot npr. za Brazilijo.

Menim, da so se Kolumbijci na težke razmere odzvali konstruktivno, torej s tovarštvom in preganjanjem težkih misli z druženjem, tudi z zabavo. Tako se polovica spremenljivk, tesnoba, depresija in ranljivost ne zdijo del njihovega značaja. So zelo odprti in družabni, zato bi tudi o četrti lastnosti, nesamozavestnosti, težko govorili. Izjema je le občutek inferiornosti, ki ga, tako Ogliastri (2001, str. 39), čutijo do drugih narodnosti. Ker so mnenja, da iz konflikta ne izide nič dobrega, kot je omenjeno v petem poglavju mislim, da tudi jezna napadalnost ni ena izmed lastnosti tipičnega Kolumbijca. Potrdim lahko le impulzivnost, ki je tipična tudi v pogajanjih, ko jih preplavi občutek evforije, o čemer je govora tudi v petem in sedmem poglavju.

³ Raziskava temelji na psihološkem testu osebnosti NEO-PI-R.

Na osnovi lastnosti v dekompoziciji nevrotičnosti sklepam, da bi se Kolumbija bolj približala nižji (brazilski) vrednosti.

7.2 EKSTROVERTIRANOST

Južnoameriške države v povprečju dosegajo vrednost 50,9, kateri se močno približa tudi vrednost, ki jo dosega Peru, 51,0. Brazilija ima zopet precej drugačno, višjo vrednost 56,7.

Glede na izenačeni vrednosti povprečja in Peruja je pričakovati, da za Kolumbijo ekstrovertiranost ni zelo značilna. Vsaj ne v tolikšni meri kot za Brazilijo z najvišjo oceno izmed izbranih držav: 56,7.

Sama bi ekstrovertiranost kot lastnost Kolumbijcev potrdila, prav tako tudi večino členov, iz katerih ta dimenzija sestoji. Kolumbijci so zelo družabne osebnosti (o čemer več govorim v petem poglavju), v svojem ožjem jedru kažejo tudi veliko topline in pozitivnih čustev, ki jim tudi sicer pomagajo pri spopadanju s problemi. Predvsem za prebivalce karibske obale velja, da so selektivno aktivni, torej takrat in za tiste aktivnosti, ki jim ugajajo. Težko se odločijo za aktivnost, ki jih ne privlači vsaj zaradi medsebojnih odnosov, ki bi jih motivirala za delo. V prid navedenemu je tudi ustno izročilo, ki priča o tem, da na kolumbijski obali ni večjih podjetij, saj se tamkajšnji prebivalci za nekaj dodatnih pesov ne želijo odreči prostemu času. Z odločnostjo je podobno kot z impulzivnostjo; lahko je prisotna v obdobju evforije, vendar na dolgi rok v ležernosti karibske obale kmalu zbledi. Podobni vzroki botrujejo ne ravno pretiranemu iskanju razburjenja.

Našteto potrjuje približanje povprečni vrednosti in ne močnega odstopanja k višji vrednosti, ki jo dosega Brazilija.

7.3 ODPRTOST

Povprečje izbranih držav, 49,5 se ponovno približa vrednosti, ki jo dosega Peru, 47,9. Brazilija izstopa navzgor s 55,1.

Podobnost rezultatov dveh izmed preučevanih spremenljivk, povprečja in Peruja, kaže na to, da bo rezultat Kolumbije verjetneje podoben slednjima.

Odprtost kot lastnost dojemam za eno izmed tipičnih značilnosti Kolumbijcev in njihovih medsebojnih odnosov, o čemer pričajo tudi sogovorniki v intervjujih. Kot posamezne lastnosti lahko potrdim tudi domišljijo in ideje, za katere verjamem, da so prilagoditev na lažje shajanje s težkimi življenjskimi okoliščinami. O estetiki priča veliko število svetovno priznanih umetnikov kolumbijskega rodu (Ospina, 2000, str. 41-42). Medsebojni odnosi, ki povezujejo člane tesnega družinskega jedra so čustveni, npr. Evropejci dojemamo kolumbijske odnose na splošno kot močno čustvene. Akcijo ocenjujem kot stvar trenutka in

ne kot lastnost, ki bi imela daljši rok obstoja. Stvar trenutka so tudi vrednote; razmere lahko ljudi prisilijo v oportunistem, zato menim, da je njihova vrednostna lestvica podrejena boju za preživetje.

Štiri izmed obravnavanih sestavnih delov tipologije odprtosti so v Kolumbiji močno izražene. Zato menim, da bi vrednost, ki bi jo država dosegla pri tej spremenljivki, bila višja od povprečja, torej bi bila ta lastnost močneje izražena, podobno kot v Braziliji.

7.4 STRINJANJE

Strinjanje je tista tipologija nacionalnega značaja, ki je podobna Hofstedejevemu individualizmu/kolektivizmu. Ker je ravno to tipologija, na podlagi katere se Brazilija močno razlikuje od Kolumbije, je pri analizi izjemoma ne bom obravnavala. Razlika med povprečjem in vrednostjo Peruja ostaja konsistentna in nizka. Peru dosega relativno nizko oceno 47,8, ki se ponovno močno približa povprečju, ta znaša 48,0.

Revščina in neenakost v ekstremnih razsežnostih, ki vodita v svet poln neuresničenih potreb in kjer je stopnja ugrabitev dosegala najvišjo vrednost na svetovni ravni, kar je tema petega poglavja, kjer so umori in nasilje vsakodneven pojav, o čemer je več govora v prvem poglavju, ni prostora za zaupanje, odkritost in dovtetnost; vsaj ne širše kot v najožjem jedru. Enake okoliščine silijo večino prebivalstva k skromnosti. Prav tako pa v kolektivistično kulturo, značilno za posamezniku bližnje ljudi, za katere sta sodelovanje in altruizem ključ za preživetje, ki se ga zavedajo že od malih nog, kot je razloženo v petem poglavju.

Naštete lastnosti so za družbo kot celoto neznatne. Pojavljajo se le znotraj manjših, povezanih skupin. To dejstvo potrjuje nizek rezultat za tipologijo strinjanja, ki torej v kolumbijski družbi ni močno izražena.

7.5 VESTNOST

Povprečje izbranih držav je pri tipologiji vestnosti nizko, 42,9 in hkrati najnižje izmed vseh povprečij obravnavanih tipologij. Nekoliko višjo vrednost dosega Peru s 43,0, še višjo pa Brazilija z 48,2.

Vestnost kot lastnost še zdaleč ni tipična za Kolumbijce, predvsem ne za obalno prebivalstvo. Zaradi v tem poglavju že obravnavane sproščenosti in ležernosti, kompetentnost, red, samodisciplina in namen ne opisujejo tipičnega Kolumbijca. Občutek dolžnosti je po mojem mnenju podobno kot vrednote podrejen trenutnim potrebam. Potegovanje za dosežki dojemam kot lastnost individualistične, torej bogate družbe, kakršna kolumbijska družba ni, in tudi pri Hofstedejevi tipologiji je individualizem rangiran nizko (13). Prav tako se mi zdi potegovanje za dosežki tipična vrednota moške kulture, kjer Kolumbija dosega srednjo vrednost 64.

Pet izmed šestih preučevanih sestavnih delov tipologije vestnost, pogojno tudi šesti sestavni del, samodisciplina, se mi zdi v primeru Kolumbije slabo izraženih. To dejstvo podpira nizko vrednost tipologije kot celote, da torej vestnost ni močno zastopana; najmanj izmed vseh preučevanih tipologij nacionalnega značaja, zato tolmačim vestnost izmed vseh proučevanih tipologij najmanj prisotno v kolumbijski kulturi.

8 PRIPOROČILA

Tipologija kulture po Hofstedeju in Hallov prispevek kažeta, da je stanje na vseh naštetih področjih v Kolumbiji bistveno drugačno od tega, kakršnega smo vajeni v Sloveniji. Razlike, opazne v pogajalski praksi, so opisane v poglavju, ki govori o značilnostih kolumbijskih pogajalskih slogov, in v intervjujih. Menim, da je za Evropejca oz. pripadnika zahodne kulture koristno, da se zaveda razlik, saj mu zavedanje lahko prihrani marsikatero razočaranje, nepotrebne nervoze in tudi neuspeh.

Rada bi poudarila, da so opisani primeri bolj značilni za posamezna območja države in za tradicionalno metodo pogajanj. Ta je bila v uporabi pred spremembami, ki so nastopile z odprtjem kolumbijskega tržišča. Določene lastnosti sicer niso povsem pozabljene, vendar pa so moderne metode kolumbijskih pogajanj bolj rafinirane.

8.1 SPROŠČENOST

Kot ugotavlja Hall, je čas v Kolumbiji polikron in fleksibilen, pri pogajanjih pa je tudi sredstvo, ki ga spretno izrabljajo za manipulacijo. Še posebej velja omeniti, da so Kolumbijci odprti in velik pomen pa pripisujejo odnosom.

Pogajanja se pogosto začnejo z zamudo. Ko se zasedba v celoti zbere, pa lahko pričakujemo dolgo spoznavanje na prijateljski ravni. Če so si pogajalci všeč, na karibski obali ni presenetljivo, če se druženje zavleče pozno v noč. Tako mine veliko časa, lahko tudi dan, preden se sploh dotaknejo poslovnih tem.

Tudi pogajalci v takšnih trenutkih postanejo nestrpni, da bi začeli z delom. Vendar pa se je najboljšše sprostiti in se prepustiti toku. To je obdobje spoznavanja, ki bo temelj celotnih pogajanj. Iz izsiljenega začetka, v kolikor bi do njega sploh prišlo, ne bo izšlo nič koristnega: prijateljski odnos bo postavljen na kocko, s tem pa tudi možnost za posloven uspeh.

8.2 SPREMENLJIVOST

Spremenljivost je ena izmed lastnosti kolumbijskega pogajalca. Iz začetne prijateljske sproščenosti se lahko spremeni v trdega pogajalca z nepopustljivo taktiko cenkanja. Enaki začetni fazi lahko sledi tudi posluževanje zvijač in manipulativnega izsiljevanja.

Kateri od neprijetnih obratov v taktiki, opisanih v petem poglavju, nas doleti, je predvsem odvisno od geografskega porekla pogajalca. Takšni prijemi so del t.i. tradicionalnega pogajalskega načina, za katerega bi bilo bolje, da se ga pri pogajanjih s tujci ne bi posluževali. Dejstvo je, da do takšne situacije lahko pride, najboljša rešitev pa je verjetno ta, da smo sami zelo jasni pri izražanju, vendar še vedno vljudni.

8.3 POZORNOST

Nenapisano pravilo »ne ponudi papaje« oz. ne dovoli si biti nepozoren, ki je natančneje opisano v četrtem poglavju, predvsem pa drugi tel tega pravila, ki pravi, da se je treba okoristiti ob nepozornosti nasprotne strani, je slikovit primer, zakaj je treba biti s Kolumbijci pazljiv. Tega reka se držijo v vsakodnevem življenju in v pogajanjih, zato v trenutku nepazljivosti gotovo ne bodo izgubili priložnosti, temveč bodo napako obrnili sebi v prid. Pri tem, kako to storiti, pa bodo, če bo potrebno, pokazali tudi dobro mero kreativnosti.

Verjamem, da je to njihova prilagoditev na težke življenjske okoliščine, zagotovo pa lastnost (dobesedno) »vredna« pogajalčeve pozornosti.

8.4 NEIZPOLNJEVANJE

Neizpolnjevanje je še ena izmed lastnosti, ki je širše opisana v četrtem poglavju. Gre za drastično spremembo v primerjavi zevforijo ob sklenitvi dogovora, ko ponudijo marsikaj. Ob zahtevi, naj izpolnijo svoje obljube, razlagajo, da se jih ni dalo izpolniti, in da krivda vsekakor ni njihova. Ob vstopu v dogovor s Kolumbijci se moramo zavedati, da obstaja verjetnost, da skušajo situacijo prikazati bolj rožnato, kot je v resnici, da pravni sistem problema ne bo rešil in da je s tveganjem treba računati.

Ko do takšne situacije pride, izhoda, kakršnega bi si želeli in na kakršnega smo računali, verjetno ne bo. V vsakem primeru pa bomo dosegli največ s prijaznimi besedami in prijateljskimi odnosi. Argumenti v takšnih primerih ne pomagajo; z dokazovanjem in prepiranjem bi izgubili pristen osebni stik in vrata bi se zaprla.

SKLEP

Analize in raziskave omogočajo, da bolje razumemo tuje kulture in se zato laže sporazumevamo ter poslujemo z njimi. Da bi v tujini dosegli ekonomske dobičke, se je treba podati na področje izven ekonomije. Temeljne lastnosti Kolumbije odkrije Hallov prispevek. Hofstedejeve tipologije se še bolj poglobijo v razlago marsikaterega vedenjskega vzorca, Weiss-Strippov vprašalnik pa izpostavi posebnosti. Odziv tujega sogovornika pomaga napovedati raziskava nacionalnega značaja. Tako lahko sklenem, da imajo raziskovanja socio-

kulturnih danosti družbe nepogrešljivo vlogo na področju mednarodnih odnosov, komunikacij, s tem pa tudi pogajanj.

Kolumbijo od obdobja kolonizacije naprej spremljajo revščina, izključenost in nasilje. Skoraj polovica ljudi živi pod pragom revščine, le peščica bogatih pa ima v lasti večino bogastva. Ljudi so težke razmere zaznamovale. Vendar drugače, kot bi bilo pričakovati. Odlikujejo jih odprtost, iznajdljivost in dobrovoljnost. V svojem ožjem jedru so zelo kolegialni, v svoj krog prijateljev pa z veseljem spustijo vsakogar, ki, tako kot oni, postavlja dobre medčloveške odnose na prvo mesto, si vzame čas za druženje, in, ko čemu nasprotuje, to pove nežno.

Kolumbijsko toplino je opaziti tudi za pogajalsko mizo. Slednjo pa predvsem na ležernem obalnem področju zamenja miza v sproščenem okolju. Tako se pogosto dogaja, da se pogajanja zavlečejo, saj čas ne igra pomembne vloge. Podobno kot ima v vsakdanjem življenju boj za preživetje premoč nad vsem ostalim, se tudi med pogajanja prioritete spremenijo. Pogajanja postanejo trdo cenkanje za večji kos pogače, čeprav za ceno manipulacij in izsiljevanja.

Z odprtjem kolumbijskega gospodarstva in z globalizacijo so se pogajalski načini spremenili. Še vedno pa obstaja kolumbijski karakter. Lahko ga vidimo v dobri ali pa v slabi luči. Pogajanja s tujimi kulturami zahtevajo strpnost, spoštovanje, tudi učenje. Vendar v zameno dajejo veliko: veselje, sproščenost, inovativne rešitve za vsak problem in čas za tople medčloveške odnose. To so nekatere izmed lastnosti, ki jih z zgledom učijo Kolumbijci.

LITERATURA IN VIRI

- 1 Aneas, A., Simons, G., Lambert, J., & Myers, S. (2005). *Competencia Global 50 actividades de formación para lograr éxito en proyectos y negocios internacionales*. España: Díaz de Santos
- 2 Armstrong, J. A. (1996). National Character and National Stereotypes. *Society*, 33(2), 48-52
- 3 Buckley, P., & Lessard, D.R. (2005). Regaining the Edge for International Business Research. *Journal of International Business Studies*, 36(6), 595-599
- 4 CIA The World Factbook. (2011). South America: Colombia. Najdeno 25. avgusta 2011 na spletnem naslovu <https://www.cia.gov/library/publications/the-world-factbook/geos/co.html>
- 5 Craig, C.S., Douglas, S.P. (2006). Beyond National Culture: Implications of Cultural Dynamics for Customer Research. *International Marketing Review*, 23(3), 322-342
- 6 E., S. (11. Junij 2011). Kolumbija: Bodo ljudje spet videli milijone hektarov odvzetih zemljišč?. *Delo.si*. Najdeno 14. julija 2011 na spletnem naslovu <http://delo.si/novice/svet/kolumbija-bodo-ljudje-spet-videli-milijone-hektarov-odvzetih-zemljisc.html>
- 7 Galeano, E. (2007). *Patas arriba: la escuela del mundo al revés*. Najdeno 20. septembra 2001 na spletnem naslovu <http://nadiemejorquenadie.files.wordpress.com/2011/01/galeano-eduardo-patas-arriba-la-escuela-del-mundo-al-reves.pdf>
- 8 Gonzalez, M., Tirado Mejía, A., Jaramill Uribe, J., Leal Buitrago., F., & Orlando, J. (2001). Colombia: Siglo y Medio de Bipartidismo. *Colombia hoy*. Najdeno 5. aprila 2011 na spletnem naslovu <http://www.banrepcultural.org/blaavirtual/historia/colhoy/colo14.htm>
- 9 Gonzalez, M., Tirado Mejía, A., Jaramill Uribe, J., Leal Buitrago., F., & Orlando, J. (2001). Etapas y Sentido de la Historia de Colombia. *Colombia hoy*. Najdeno 5. aprila 2011 na spletnem naslovu <http://www.banrepcultural.org/blaavirtual/historia/colhoy/colo4.htm>
- 10 Gonzalez, M., Tirado Mejía, A., Jaramill Uribe, J., Leal Buitrago., F., & Orlando, J. (2001). El Estado Colombiano: ¿Crisis de Modernización o Modernización Incompleta?. *Colombia hoy*. Najdeno 5. aprila 2011 na spletnem naslovu <http://www.banrepcultural.org/blaavirtual/historia/colhoy/colo6.htm>
- 11 Granovetter, M., (1985). Economic Action and Social Structure: The Problem of Embeddedness. *American Journal of Sociology*, 91, 481-510
- 12 Hall, E.T. (1973). *The Silent Language*. New York: Anchor Books
- 13 Hofstede, G. (1991). *Cultures and Organizations: Software of the mind*. London: McGraw-Hill

- 14 Hofstede, G. J., Pedersen, P. B. & Hofstede, G. (2006). *Komuniciranje Raziskovanje kulture* (1. natis). Ljubljana: Družba Piano
- 15 Hrastelj, T. (1995). *Podjetniški izzivi mednarodnega poslovanja* (1. natis). Ljubljana: Gospodarski vestnik
- 16 Itim International. (2009). Geert Hofstede TM Cultural Dimensions. Najdeno 20. aprila 2011 na spletnem naslovu http://www.geert-hofstede.com/hofstede_colombia.shtml
- 17 The Bogotazo: April 9, 1948. Najdeno 6. septembra 2011 na spletnem naslovu <http://latinamericanhistory.about.com/od/thehistoryofcolombia/p/bogotazo.htm>
- 18 Makovec Brenčič, M., Pfajfar, G., Lisjak, M., Ekar, A. & Rašković, M. (2009). *Mednarodno poslovanje*. Ljubljana: Ekonomska fakulteta
- 19 Nakata, C.C. (2003). *Culture Theory in International Marketing: an Ontological and Epistemological Examination*. In Jain, S.C.(Ed.). *Handbook of Research International Marketing*. Northampton, MA: Edward Elgar Publishing
- 20 Natek, K., & Natek, M. (1999). *Države sveta 2000* (1. natis). Ljubljana: Mladinska knjiga
- 21 Ogliastrri, E. (1998). Culture and organizational leadership in Colombia. *Universidad de los Andes, Bogota*. Najdeno 20. aprila 2011 na spletnem naslovu http://www.fh-fulda.de/fileadmin/Fachbereich_SW/Downloads/Profs/Wolf/Studies/colombian/colombian.pdf
- 22 Ogliastrri, E. (2000). El Estilo Negociador de los Latinoamericanos. Una Investigacion Cualitativa. *Academia Revista Latinoamericana de Administracion*, 25, 43-58
- 23 Ogliastrri, E. (2001). *¿Como negocian los Colombianos?* (1. natis). Bogotá: Alfaomega
- 24 Ospina, W. (2000). *¿Dónde está la franja amarilla?*. 4 *Shared TM*. Najdeno 6. junija 2011 na spletnem naslovu http://www.4shared.com/get/U1-syuuc/ospina_william_donde_esta_la_.html
- 25 Rašković, M., & Svetličič, M. (2011). Pomen poznavanja nacionalnega značaja in kulturnih posebnosti za slovensko gospodarsko diplomacijo: primer Hrvaške in Srbije. *Teoretična praksa*, 48(3), 776-799
- 26 Romero, S., & González, J.C. (21. 6. 2010). ExMinister wins election in Colombia. *The New York Times*, str. A10 Najdeno 3. avgusta 2011 na spletnem naslovu <http://www.nytimes.com/2010/06/21/world/americas/21colombia.html?ref=juanmanuelasantos>
- 27 Romero, S., & González, J.C. (6. Marec, 2011). Colombia Leader Seeks Wide-Ranging Changes, and Looks Beyond the U.S. *The New York Times*, str. A8. Najdeno 2. avgusta 2011 na spletnem naslovu http://www.nytimes.com/2011/03/06/world/americas/06colombia.html?_r=1&ref=juanmanuelasantos
- 28 Schmidt – Häuer, C. (januar. 2011). Narkokonji. *Objektiv*, str. 32

- 29 Smelsner, N.J., & Swedberg, R. (2005). *The Handbook of Economic Sociology* (1. natis). New York and Princeton: Russell Sage Foundation and Princetone University Press
- 30 Statistični urad republike Slovenije. (b.l.). Izvoz in uvoz po kontinentih in državah, Slovenija, letno. Najdeno 3. septembra 2011na spletnem naslovu <http://pxweb.stat.si/pxweb/Dialog/Saveshow.asp>
- 31 Terracciano, A., Abdel – Khalek, A.M., Ádám, N., Adamová, L., Ahn, C., Ahn, H., et al. (2005). National character does not reflect mean personality traits levels in 49 countries. *Science*, 310, 96-100
- 32 Transparency International. (b.l.). Corruption Perceptions Index 2010 Results. Najdeno 3. septembra 2011 na spletnem naslovu http://www.transparency.org/policy_research/surveys_indices/cpi/2010/results
- 33 U.S. Department of State. (2010). Background Note: Colombia. Najdeno 10. Oktobra 2010 na spletnem naslovu <http://www.state.gov/r/pa/ei/bgn/35754.htm>
- 34 Usunier, J.C., & Lee, J. A. (2009). *Marketing Across Cultures* (5. natis). Harlow (England): Financial Times/Prentice Hall
- 35 The Global Competitiveness Report 2010-2011. Najdeno 3. septembra 2011 na spletnem naslovu http://www3.weforum.org/docs/WEF_GlobalCompetitivenessReport_2010-11.pdf
- 36 Yaprak, A. (2008). Culture Study in Interantional Marketing: a Critical review and Suggestions for Future Research. *Interantional Marketing Review*, 25(2), 215-229
- 37 Zukin, S. & DiMaggio, P.J. (1990). *Structures of Capital: The Social Organization of the Economy*. New York: Cambridge University Press