国际商务谈判概述学习情境设计

一、教学目标

通过本章的学习，主要了解：国际商务谈判的基本概念；国际商务谈判的内涵及特征；国际商务谈判的相关理论。并且要能使学生熟知国际商务谈判的原则并做到在谈判中灵活运用；同时在理解的基础上，把PRAM模式贯彻到国际商务谈判中去；在谈判中能够根据谈判的性质灵活选择谈判方式。

二、教学重点难点

国际商务谈判的内涵与特征；国际商务谈判的种类；国际商务谈判的原则及主要理论；PRAM模式。

三、课时分配
本章4课时

四、教学大纲

第一节 国际商务谈判的内涵及特征

一、国际商务谈判的概念

（一）谈判

（二）商务谈判

　　1．商务活动

　　2．商务谈判

二、国际商务谈判的构成要素

（一）谈判主体

　　1．谈判的关系主体

　　2．谈判的行为主体

（二）谈判议题

（三）谈判方式

（四）谈判约束条件

三、国际商务谈判的特征

（一）国际商务谈判具有一般商务谈判的共性

（二）国际商务谈判的特殊性

第二节 国际商务谈判的种类

一、按参加谈判的人数划分

二、按参加谈判的利益主体划分

三、按举行谈判的地点划分

（一）主场谈判

（二）客场谈判

（三）主客场轮流谈判

（四）中立地点谈判

四、按谈判参与各方的态度来划分

（一）让步型谈判

（二）立场型谈判

（三）原则型谈判

五、按谈判的具体内容来划分

（一）投资谈判

（二）国际租赁及“三来一补”谈判

（三）货物买卖谈判

（四）劳务买卖谈判

（五）技术贸易谈判

（六）损害及违约赔偿谈判

六、按谈判双方的洽谈方式划分

（一）口头谈判

（二）书面谈判

七、按谈判的目的划分

（一）接触性谈判

（二）意向书与协议书的谈判

（三）准合同与合同的谈判

（四）索赔谈判

八、按参加者类型划分

（一）买方谈判

（二）卖方谈判

（三）代理谈判

（四）多方合作谈判

九、按谈判透明度划分

（一）公开谈判

（二）秘密谈判

国际商务谈判的阶段

准备阶段

（一）分析谈判环境

（二）收集相关信息

（三）确定谈判目标和对象

（四）制定谈判方案

（五）模拟谈判

开局阶段

正式谈判阶段

（一）询盘

（二）发盘

（三）还盘

（四）接受

签约阶段

第四节 国际商务谈判的原则及主要理论

一、国际商务谈判的基本原则

（一）平等互利的原则

（二）灵活机动的原则

（三）友好协商的原则

（四）科学谨慎的原则

（五）客观守信的原则

（六）求同存异的原则

二、国际商务谈判的主要理论

（一）需求层次理论

（二）基本需求理论

（三）实力决定论

（四）原则谈判理论

（五）谈判结构理论

第五节 国际商务谈判的成功模式——PRAM

一、PRAM谈判模式实施的前提条件

（一）谈判各方具备利益上的交集

（二）谈判各方须具有共赢的意识

（三）谈判参与各方之间存在长期合作的可能性

（四）良好的信用环境

二、PRAM谈判模式的构成

（一）制定谈判计划

（二）建立关系

（三）达成使双方都能接受的协议

（四）协议的履行与关系维持

三、PRAM谈判模式的运转

五、主要概念
谈判；商务活动；商务谈判；国际商务谈判；PRAM模式

六、案例分析
中美知识产权谈判
1994年6月30日，美国根据贸易法301条款再次将我国列为重点贸易观察国，经调查若属实，扬言6个月后对我国实施贸易报复。美国贸易代表坎特至今不愿意主动采取措施保护美国的知识产权，美方要求中国关闭29家CD厂，每周打击两次侵权行为并向美国报告，直到美国满意；修改民法，对涉外案件的一审期限也改为与美国一样的6个月；修改诉讼费的收取办法，便按比例收取为固定收取；取消涉外商标的代理；国家版权局对国家机关使用计算机软件进行调查；向美国政府报告中国政府购买计算机软件的情况；全面市场准入，建立独资出版社、侦探所等；每季度向美国报告一次中国查处侵权的情况；立即授予各知识产权行政部门受查、没收、销毁侵权产品和设备的权利，等等。
1994年6月30日至1994年12月31日经过七轮谈判磋商未果，美方态度僵化，谈判破裂。
1994年行将结束，坎特单方宣布1995年2月4日若不满要求，将对中国制裁，制裁内容为28亿美元的货物征收100 %惩罚性关税。中方随后表示进行贸易报复，包括限制对美各项贸易。
宣布报告后一个多月，双方又坐到谈判桌面。此轮谈判中方表现出极大的诚意，就专利、商标、版权等多方面的问题进行广泛地深入地讨论，但由于美方不断提出新的要求，超出谈判范畴，即使中方表现出极大的灵活性，谈判依然无法继续，1995年2月3日，中美知识产权再度破裂。
1995年2月4日，坎特公布10.8亿美元的贸易报复，计划2月26日生效，我方也公布贸易报复清单，贸易报复战一触即发。
1995年2月5日美国贸易大使坎特致函中国外经贸部部长吴仪，邀请她赴美国华盛顿谈判，吴仪同志恢复消息，要求谈判在中国北京举行，双方于2月15日在北京达成协议，此时离贸易报复仅余11日。中方坚决驳回美方企图干涉司法、立法和国家主权，在知识产权保护，打击侵权等做出重申与让步。

问题
结合案例，谈谈中美谈判双方的特点及在谈判中应注意的问题。
案例解析
（一）谈判双方特点分析

美国人谈判特点：美国培养不受权威、传统观念支配的群体，有着极强的创新和竞争意识，充满自信，随时能与别人进行滔滔不绝的长谈，他们总把物质利益上的成功作为获胜的标志。
中国人在原则上寸步不让，表现出非常固执的态度，在谈判中如果发现达成的一般原则框架中的其余原则受到了挑战，或谈判内容不符合长期目标，或者提出的建议与目前的计划不适合，中国人的态度就严肃起来，表示出大方面不折不挠的决心，同时在具体事务上中国人表现出极大的灵活性。中国人很注重尊严，不允许受到侵犯。
在中美谈判中，美方代表坎特在8轮谈判中的不甘示弱是其追求成功的表现。
而中方代表同样在原则问题上不折不扣，在司法、立法独立性问题上表现出很强的原则性，坚决不退让。

（二）谈判的地点选择
谈判的地点选择对谈判的主动性把握具有重要意义。能够掌控地点的安排，那么就能有效地从自己有利的意愿出发安排谈判整个过程的日程安排，同过有效地日程安排，这样能够观察和了解对手的水平，可以随时作出调整，随时与团队沟通，了解对方的底线，增强自信，利于发挥自己的水平。
在这次谈判中，美方要求在华盛顿举行谈判事务，显然如果这样对中方是不利的，经过周旋，中方在北京举行谈判的要求得以实现，这为下一步的安排奠定了坚实的基础。
（三）谈判的特殊性
美中为互相不能失去的客户。无论是从最初的清单，还是“缩水”后的报复内容，若美国对华实行报复，对中国企业非常不利，因为美中有巨额的贸易顺差，美国知识产权出口是其出口的强项，加强保护其出口是可以理解的。中国对美国采取的反报复措施对美国的影响也不小。尽管难以统计具体金额，但是从粗略的估计，游戏类、化妆类、烟酒类产品加征100%的关税，电视电影进口，汽车工业投资以及高科技产业的进口等都会受到管制，这样的话，美国会失去中国的市场。
综上所述，美国对中国的报复可以说是直接的、现实的。他抓住了中国在中美贸易中的顺差大、中国产品对美国市场具有很大的依赖性这个弱点。美国的态度强硬就是因为其抓住了这个把柄。
中国的反报复策略可谓是间接的长远的，尽管中国没有直接的报复手段，但是其市场的潜在巨大性，美国不会视而不见。
（四）谈判中的妥协
在谈判过程中会因为双方的坚持造成僵局，双方的互不让步造成的这种僵局会造成谈判的破裂，此时谈判者绝对不能让这种状况继续，而应该开拓思路寻找新的切入点。
在谈判时必须讲求原则与妥协的统一，二者必须统筹兼顾，不可偏废，一般的谈判者对于立场问题看得很重，因此，很容易在立场上争执不休。
妥协的前提条件是双方都存在利益之外的关系，根本目的是以建设性的态度解决问题。
中美双方是离不开的经济建设上的伙伴，互有需求，谈判的破裂对中美双方都是不利的，因此，存在着继续谈判的必要性，双方的妥协显得尤为重要。
做出合理的妥协需要有着丰富的经验。积累丰富的经验需要细致入微的了解，一切都不显得小题大做，只有这样，才能了解对方的情况，才能顺藤摸瓜，了解重要的情况。在积累宽广的知识面，建立敏锐的观察力，获得宽广的信息渠道后，对政治经济的辩证关系有着深刻而清醒的认识后，这样就能够较好的处理美国利用301对付各个国家屡试不爽的现状。
妥协是建立在合理的原则之上的，在谈判过程中，起点要高，让步要慢，保持较高的期望值，并且要牢记每一次让步对买卖双方都会产生不同的价值。
PAGE
2

