TRƯỜNG ĐẠI HỌC NHA TRANG
Khoa/Viện: Kinh tế

Bộ môn: Quản trị kinh doanh

ĐỀ CƯƠNG CHI TIẾT HỌC PHẦN

1. Thông tin về học phần:

Tên học phần:

· Tiếng Việt: ĐÀM PHÁN TRONG KINH DOANH

· Tiếng Anh: BUSINESS NEGOTIATION
Mã học phần: BUA245

Số tín chỉ:
3

Đào tạo trình độ: Đại học, Cao đẳng

Học phần tiên quyết:
Tâm lý học đại cương; Kỹ năng giao tiếp

2. Thông tin về giảng viên:

Họ và tên:
Nguyễn Thị Hà Trang

Chức danh, học hàm, học vị: Thạc sĩ

Điện thoại: 0935606267

Email: hatrangnt@ntu.edu.vn
Địa chỉ trang web/nguồn dữ liệu internet của giảng viên: không

Địa điểm, lịch tiếp SV: VP Bộ môn Quản trị kinh doanh
3. Mô tả tóm tắt học phần:

Học phần cung cấp cho sinh viên các kiến thức cơ bản về đàm phán và đàm phán trong kinh doanh; Các yếu tố ảnh hưởng đến kết quả của đàm phán; các giai đoạn đàm phán; các nguyên tắc và bí quyết đàm phán; sách lược và nghệ thuật đàm phán.
4. Mục tiêu:

Giúp người học có được kiến thức và kỹ năng để giao tiếp cơ bản khi tiến hành đàm phán kinh doanh; kỹ năng thuyết phục khách hàng và đối tác trong đàm phán kinh doanh; các vấn đề trong đàm phán kinh doanh quốc tế.
5. Kết quả học tập mong đợi (KQHT):
Sau khi học xong học phần, sinh viên có thể:

a) Hiểu và phân biệt được khái niệm đàm phán và các hình thức giao tiếp khác

b) Nhận thức đúng đắn về bản chất của đàm phán kinh doanh thông qua các đặc điểm của đàm phán kinh doanh

c) Nhận diện và đánh giá được mức độ ảnh hưởng và tầm quan trọng của các yếu tố ảnh hưởng đến kết quả của cuộc đàm phán

d) Áp dụng linh hoạt một trong số hoặc sử dụng kết hợp giữa các phương thức đàm phán sao cho có hiệu quả nhất

e) Lập kế hoạch và lịch trình công việc cần phải làm cho mỗi giai đoạn đàm phán.

f) Chuẩn bị chiến lược đàm phán và các chiến thuật ứng phó với các tình huống đàm phán có thể xảy ra

g) Nắm được nguyên tắc đàm phán kinh doanh để từ đó biết điều gì nên làm và điều gì không nên làm khi ngồi vào bàn đàm phán

h) Phân biệt và biết cách áp dụng giữa các kiểu đàm phán cứng, mềm hay kiểu Harvard.

i) Hiểu và có thể sử dụng các nghệ thuật đàm phán linh hoạt trong quá trình đàm phán

k) Học hỏi ý tưởng từ những kế sách đàm phán trong xử lý các tình huống đàm phán kinh doanh

l) Nhận thức được sự khác biệt cơ bản giữa phong cách đàm phán của người phương Đông và phương Tây để thích nghi khi cần thiết.

m) Mở rộng hiểu biết về văn hóa trong giao tiếp và đàm phán kinh doanh của một số nước điển hình trên thế giới, từ đó học hỏi những cái hay, văn minh từ nền văn hóa đó.
6. Kế hoạch dạy học:

6.1 Lý thuyết:

	STT
	Chương/Chủ đề
	Nhằm đạt KQHT
	Số tiết
	Phương pháp
dạy – học
	Chuẩn bị của người học

	1

1.1

1.2
1.3

	Khái quát chung về đàm phán

Khái niệm đàm phán

Đặc điểm đàm phán trong kinh doanh

Các yếu tố ảnh hưởng đến kết quả của cuộc đàm phán
	a

b

c
	10
	Thuyết giảng và thảo luận nhóm
	Đọc trước tài liệu Phần Khái luận chung về đàm phán
Xem video và thảo luận nhóm tại lớp các câu hỏi.

	2

2.1

2.2
	Các giai đoạn đàm phán kinh doanh

Các phương thức đàm phán

Các giai đoạn đàm phán
	d

e, f
	10
	Thuyết giảng và thảo luận nhóm
	Chuẩn bị các ví dụ về cách mở đầu và trình bày vấn đề đàm phán cụ thể.

	3

3.1

3.2

3.3

3.4
	Các vấn đề cần lưu ý khi đàm phán trong kinh doanh

Nguyên tắc đàm phán

Những điều nên làm khi đàm phán

Những điều nên tránh khi đàm phán

Những bài học kinh nghiệm khi đàm phán
	g

g

g
	8
	Thuyết giảng
Từng SV trình bày quan điểm

Thảo luận các bài tập tình huống
	Những bài học kinh nghiệm đàm phán thành công hay thất bại

	4

4.1

4.2

4.3
	Nghệ thuật đàm phán kinh doanh

Các kiểu đàm phán

Nghệ thuật đàm phán

Các sách lược/kế sách đàm phán
	h

i

k
	10
	Thuyết giảng và thảo luận nhóm

Đóng vai tạo lớp rèn kỹ năng đàm phán (theo những tình huống đã giao)
	Tiểu luận nhóm về Sách lược đàm phán/Câu chuyện đàm phán kinh doanh thể hiện nghệ thuật đàm phán kinh doanh
Chuẩn bị các bài tập tình huống

	5

5.1

5.2
	Đàm phán kinh doanh quốc tế

Phong cách đàm phán của người phương Đông và phương Tây

Văn hóa trong giao tiếp và đàm phán kinh doanh của một số nước trên thế giới
	l

l, m
	7
	Thuyết giảng
Các nhóm thuyết trình về văn hóa đàm phán một số nước trên thế giới

	Chuẩn bị thuyết trình văn hóa giao tiếp và đàm phán kinh doanh của một đất nước cụ thể

7. Tài liệu dạy và học:

	STT
	Tên tác giả
	Tên tài liệu
	Năm xuất bản
	Nhà xuất bản
	Địa chỉ khai thác tài liệu
	Mục đích

sử dụng

	
	
	
	
	
	
	Tài liệu chính
	Tham khảo

	1
	Giảng viên
	Bài giảng
	2014
	
	Thư viện số ĐHNT
	
	x

	2
	Hoàng Đức Thân
	Giáo trình giao dịch và đàm phán trong kinh doanh
	2007
	Thống kê
	Thư viện
	x
	

	3
	Đoàn Thị Hồng Vân
	Đàm phán kinh đoanh quốc tế
	2010
	Lao động – Xã hội
	Thư viện/
GV
	
	x

	4
	Phil Baguley
	Nghệ thuật đàm phán trong kinh doanh
	2004
	Tổng hợp Tp. HCM
	GV
	
	x

	5
	Thanh Lộc
	Đàm phán trong kinh doanh
	2001
	Trẻ
	GV
	
	X

8. Yêu cầu của giảng viên đối với học phần:
- Đọc tài liệu theo yêu cầu của giảng viên

- Chuyên cần/thái độ/Phát biểu

- Thảo luận, thực hành tại lớp
- Tiểu luận: về các sách lược trong đàm phán kinh doanh, ngày kết thúc học phần.
- Chuẩn bị thuyết trình về Văn hóa giao tiếp và đàm phán kinh doanh của một số quốc gia

- Xử lý khi vi phạm: nghỉ học đến 50% số giờ lên lớp thì không được điểm 50% quá trình.
9. Đánh giá kết quả học tập:

9.1 Lịch kiểm tra giữa kỳ (dự kiến):

	Lần kiểm tra
	Tiết thứ
	Hình thức kiểm tra
	Chủ đề/Nội dung được kiểm tra
	Nhằm đạt KQHT

	1
	15
	Viết
	Các yếu tố ảnh hưởng đến kết quả đàm phán kinh doanh
	a, b, c

	2
	30
	Viết
	Nghệ thuật đàm phán kinh doanh
	h,i,k

9.2 Thang điểm học phần:
	STT
	Hình thức đánh giá
	Nhằm đạt KQHT
	Trọng số (%)

	1
	Điểm kiểm tra giữa kỳ
	a, b, c, d, e, f, g
	30%

	2
	Thuyết trình/Thảo luận
	d, e, f, g, h, i, k, l, m
	10%

	3
	Chuyên cần/thái độ/phát biểu
	a, b, c, d, e, f, g, h, i, k, l, m
	10%

	4
	Thi kết thúc học phần
- Hình thức thi: Viết

- Đề mở:
x

Đề đóng:
(
	a, b, c, d, e, f, g, h, i, k, l, m
	50%

TRƯỞNG BỘ MÔN
(CÁC) GIẢNG VIÊN

(Ký và ghi họ tên)
(Ký và ghi họ tên)

 Nguyễn Thị Hà Trang
PAGE
4

