Chapter 8: Business Travel

· Business Customs
· Travel Advisory
· Visa Requirements
· Telecommunications
· Transportation
· Language
· Health
· Local Time, Business Hours and Holidays
· Web Resources
Business Customs

Return to top
Business and social customs vary widely in Mexico. It is best to be observant and flexible, and to take cues from the Mexicans around you.

Business cards are used extensively. Come with a large supply.

Mexicans make extensive use of professional titles (doctor, profesor, licenciado, ingeniero). It is courteous to address them by their titles. Along with this formality is an emphasis on appearances -- avoid casual dress.

When meeting in a group, it is customary to shake hands with all upon arrival and departure. Special respect may be given to older members. A single air-kiss on the cheek is expected for all women present, although not necessary in the first meeting.

Participation in social activities is very important to succeed in the Mexican business world. Bear in mind that no business may be discussed until after the meal or even until the second or third meal. Mexicans are accustomed to smoke and drink freely at business meals.

Patience is key to doing business in Mexico. Business meetings in Mexico will often take longer than they would in the United States. Etiquette often includes small talk before business. Inquiries about a business counterpart’s hometown, family, etc. will be well-received. Ask about your counterpart’s hometown, university, personal interests including sports, and family. On the other hand, some U.S. executives have found their Mexican counterparts to be initially brusque and perhaps wary of the U.S. company’s sincerity or intentions.

Mexican social etiquette makes it difficult to say no. Therefore, yes does not always mean yes. In conversation, Mexicans emphasize tactful and indirect phrasing, and may be more effusive than Americans with praise and emotional expressions. Do not be overly aggressive while negotiating; it is considered rude.

The concept of time is flexible in Mexico. Guests to social events (except in the case of cities in the North) can arrive an hour late. However, punctuality is observed for most Government appointments.

Although the presence of businesswomen is increasing, business in Mexico remains male-oriented. However, this need not be considered an obstacle to the participation of U.S. businesswomen in Mexico.

Travel Advisory

Return to top
For detailed information about travel advisory information from the State Department, please click on:

http://travel.state.gov/travel/cis_pa_tw/cis/cis_970.html
Visa Requirements

Return to top
There is a single visa form for tourist and business visitors, valid for 30 days upon entry with no fee. This form is normally distributed on all arriving aircraft. Business visitors must be careful not to enter as a tourist if their reason for visiting includes any of the following activities:

- Business meetings

- Trade events

- Consulting

- Technical support

- Marketing

Contracts and other business agreements entered into while an American visitor to Mexico is traveling on tourist rather than business status are not legal. There have been rare instances of immigration authorities detaining visitors doing business while on tourist status, resulting in fines up to $2,000. Immigration officials also have the authority to bar such travelers from obtaining visas in the future.

Immigration status can be adjusted fairly easily while in country for tourists who later find they want to do business. In Mexico City, visa status can be converted at the following immigration office, located not far from several major business hotels:

Delegación Regional

Instituto Nacional de Migracion (INM)

Lic. Mario Velazquez Santiago

Avenida Ejercito Nacional No. 862

Col. Los Morales, Polanco

11570 Mexico, D.F.

Phone: 2581-0100 x 32005

If a U.S. business person wants to reside in Mexico and work on a more permanent basis, it is necessary to obtain an FM-3 immigration form. This form may be obtained with validity up to one year, renewable up to a total of five years. The cost is about US$165 at current exchange rate. A NAFTA-FMN entry permit can be converted to an FM-3 visa in country at the nearest immigration office.

To obtain the FM-3 the traveler must present any of the following documents:

-
Valid passport, or

-
Proof that the traveler is engaged in international business and that he will receive his income from the U.S. company (e.g. a letter from the U.S. employer). A verbal declaration may be acceptable.

Mexico has 45 consular offices in the U.S. For further information, please contact a Mexican Embassy or Consulate, or visit the Mexican Embassy web site at www.embassyofmexico.org.

The Mexican immigration authority has reinstated a visitor’s fee that was dropped over 30 years ago. The Mexican Congress authorized the fee to be collected from foreign visitors with the stated goal of computerizing visitor entry and expanding tourist services. The fee is set at $195 Mexican pesos, currently about $18 U.S. dollars. Visitors are not required to pay the fee if they:

- Are Mexican citizens;

- Are aliens residing in Mexico;

- Are students with a current Mexican student ID;

- Enter by land or sea but stay less than 72 hours;

- Enter Mexico by land, stay more than 72 hours, but do not

 proceed beyond the 26-kilometer checkpoints; or

- Enter Mexico by land, stay more than 72 hours, and do not proceed

beyond the 26-kilometer checkpoints unless to one of the "exempted" areas (see SECTUR website below for a list of exempted areas.)

Visitors ARE required to pay the fee if they:

- Arrive by air (it will be included in your airfare);

- Arrive by sea and stay in any Mexican port longer than 72 hours (with a maximum of one fee per cruise; it will be included in your cruise package); or

- Arrive by land, stay longer than 72 hours, and proceed beyond the checkpoints or the exempted areas.

IMPORTANT NOTE: All foreign visitors should keep their Visitor Card (Forma Migratoria) bearing the official "FEE PAID" stamp as it will be subject to verification by inspectors of Mexico's National Immigration Institute.

For further information please contact: the Mexican Embassy, Consulate or visit the Mexican Ministry of Tourism (SECTUR) web site at: http://www.sectur.gob.mx/.
U.S. Companies that require travel of foreign businesspersons to the United States should allow sufficient time for visa issuance if required. Visa applicants should go to the following links.
State Department Visa Website: http://travel.state.gov/visa/index.html
United States Visas.gov: http://www.unitedstatesvisas.gov/
U.S. Embassy in Mexico, visa information: http://mexico.usembassy.gov/emxvisit.html
U.S. Embassy in Mexico, U.S. citizens: http://mexico.usembassy.gov/eacs.html
Telecommunications

Return to top
Telephone Services:

Telephone service is usually reliable and most parts of Mexico have direct dialing to the United States. Telephone service is heavily taxed in Mexico, resulting in relatively high fees. MCI, and AT&T calling cards may be used in Mexico. Cellular telephones are available and widely used.

While traveling throughout Mexico, the two main carriers, Telcel and Telefónica Móviles have national coverage and international roaming services. Best reception is found in federal highways and the top 50 cities in the country, including beach resorts.

Cell phone dialing procedures:

1. For local numbers just dial the number

2. For national long distance, dial 01+ city code + number

3. For international long distance, dial 00 + country code + city code + number

Cost:

1. If you receive a call from the United States while you are in Mexico you will be charged regular airtime plus roaming charges. Please contact your services provider for exact costs.

2. If you are in Mexico and make a call to the United States, you will be charge roaming and long distance. Please contact your services provider for exact costs.

Other:

1. Telcel now has agreement with various operators in the US to exchange short message (SMS).

Local Mobile Operators are:

Telcel – GSM / TDMA: http://www.telcel.com
Telefónica MóviStar – GSM / CDMA: http://www.telefonicamovistar.com.mx
Iusacell – CDMA / 3G: http://www.iusacell.com.mx
Unefon – CDMA: http://www.unefon.com.mx
Nextel – Trunking Services (including US): http://www.nextel.com.mx
Comisión Federal de Telecomunicaciones – Regulator: http://www.cofetel.gob.mx
Internet Services:

Most tourist and business hotels are now providing Internet services, sometimes wirelessly, in rooms, or at a minimum, in business centers. Internet hotspots are harder to find, due to the regulation of the so-called free band by the Mexican Government.

Because Internet penetration in residential areas is low, Mexico has a proliferation of cyber cafes that offer Internet access at low costs. According to a study by the Universidad Autónoma de México (UAM) there are more than 2,000 Internet Cafés in Mexico City alone and travelers should be able to find Internet access in virtually all cities and towns.

Mail service can be unreliable. Messengers and private delivery services routinely are used to deliver correspondence both intra- and inter-city.

Transportation

Return to top
Mexico City has frequent direct and non-stop flights from major U.S. cities. American carriers to Mexico include: American, Continental, Delta, America West, USAirways, United and Northwest. Mexican carriers providing scheduled service within Mexico include Mexicana, Aeromexico and several feeder carriers.

The Mexico City Benito Juarez International Airport offers a fixed price (depending on destination) taxi service to any point in the city. Tickets are purchased at a booth just outside the baggage claim area. This taxi service is regulated and monitored by the government. For security reasons, it is recommended that travelers do not use any other private taxi services offered on-site.

Language

Return to top
Spanish is the official language of Mexico. While many people in the large cities speak some English, it may be difficult for them to conduct detailed discussions. Non-Spanish- speaking visitors to Mexico may wish to hire an interpreter. It is considered courteous for U.S. business people to speak a few words of Spanish. Most mid and high-level government officials and business executives speak English, and many are U.S.-educated.

Health

Return to top
A high standard of medical care is available in the principal cities from private hospitals and doctors. Many private Mexican doctors have U.S. training and speak English.

In Mexico City, U.S. Embassy staff who need urgent medical care generally visit the ABC Hospital (tel: 5230-8000; emergency ward 5230-8161-4). Other good private hospitals and clinics located around the city include the Angeles Group (various locations); Medica Sur (south Mexico City), and Clinica Londres (central).

Visitors should follow standard international dietary precautions in Mexico. It is best to drink bottled beverages without ice. Bottled water is readily available. Raw salads should not be consumed, all fruits should be peeled, only pasteurized dairy products should be consumed, and meat should be ordered well done. Hotels and business restaurants in general cater to foreign visitors and fulfill all sanitary requirements. Many American fast food chains have franchises in Mexico with similar standards as in the United States.

Air pollution in the Valley of Mexico (Mexico City and adjacent areas) is chronic. Contaminants in excess of U.S. and Mexican standards pollute the air many days during the year. Air pollution is at its peak from November to April, during the dry season, and may aggravate allergy and cardiopulmonary problems. The relatively high altitude of Mexico City, a long winter dry season, and air pollution can cause irritation of the respiratory tract, nose and eyes - the latter especially for those who use contact lens.

Visitors to Mexico City should remember the high altitude and be prepared to move slowly, getting sufficient rest, until they have adjusted. Upon arrival in Mexico City, increased respiration, rapid heart rate, and mild dizziness may occur while visitors acclimatize to the higher altitude. Insomnia, fatigue, circulatory problems, symptoms of dehydration, and nausea are common, but pass quickly. Alcoholic beverages have a stronger effect. Newcomers may find it beneficial to drink plenty of water.

Local Time, Business Hours, and Holidays

Return to top
Mexico spans several time zones, as does the United States. From the Yucatán Peninsula to Tijuana, there is a three hour time difference. Mexico City and Central Mexico is Central Standard Time (CST).

The length of the workday varies depending on the region of the country and the type of organization. In Mexico City, companies typically open at 9:00 and work until 6:00 or 7:00 P.M., with a long lunch beginning at 2:00 P.M. or later. In the north, the workday may begin and end earlier with lunch at 1:00 P.M. Federal government offices in Mexico City traditionally have started work at about 10:00 A.M., with a break at 2:00 or 3:00 P.M. for lunch and a return at 5:00 P.M. or 6:00 P.M to work into the evening until 9:00 P.M. Beginning April 1, 1999, the federal government issued new instructions for offices to operate between the hours of 8:00 AM and 6:00 PM with flexible arrival and departure times for employees. In practice, however, many offices continue to operate according to the traditional schedule.

Listed below are Mexican holidays for this year. On these days, banks will not open and most businesses will be closed. Be aware of the popular "puentes" or bridges. When holidays fall near the weekend, they are rapidly converted into long weekends and are not a good time to schedule business trips.

2005

January 1

New Year’s Day

February 5

Anniversary of the Mexican Constitution

March 21

Birthday of Benito Juarez

March 24

Holy Thursday

March 25

Good Friday

May 1

Mexican Labor Day

May 5

Anniversary of the Battle of Puebla

September 16

Mexican Independence Day

November 2

All Souls’ Day

November 20

Anniversary of the Mexican Revolution

December 25

Christmas Day

In addition to the official holidays, there are some unofficial holidays that are observed by most businesses in Mexico. These include Mother’s Day, May 10, and Dia de la Virgen de Guadalupe, Mexico’s Patron Saint, December 12. Furthermore, many business contacts may be unavailable during the Christmas holiday season, which in Mexico begins around December 16 and extends to January 6, the Day of the Epiphany (Twelfth Night, Day of the Three Kings). This holds true as well for the two weeks around Easter.

Web Resources

Return to top
State Department Travel Advisory: http://travel.state.gov/travel/cis_pa_tw/cis/cis_970.html
Mexican Embassy in the U.S.: http://www.embassyofmexico.org
Mexican Ministry of Tourism (SECTUR): http://www.sectur.gob.mx
State Department Visa Website: http://travel.state.gov/visa/index.html
United States Visas.gov: http://www.unitedstatesvisas.gov/
U.S. Embassy in Mexico, visa information: http://mexico.usembassy.gov/emxvisit.html
U.S. Embassy in Mexico, U.S. citizens: http://mexico.usembassy.gov/eacs.html
