浙江大学研究生课程教学大纲

（样式）
一、基本情况

	课程编号
	
	开课学院
	
	开课学期
	

	课程名称
	中文
	
	授课语言
	

	
	英文
	
	
	

	任课教师1
	
	职称
	教授
	工作证号
	

	E-mail：
	
	联系电话
	

	任课教师2
	
	职称
	
	工作证号
	

	E-mail：
	
	联系电话
	

	课内总学时数及其分配
	32
	自学
	
	
	

	
	
	讲课
	24
	
	

	
	
	讨论
	8
	
	

	
	
	实验
	
	
	

	
	
	其他
	
	
	

	学分数
	2
	考核方式
	开卷考试(占70%) + 平时案例讨论(30%)

	二、教学目的与要求
	中 文
	通过学习，学生应该掌握国际经营的基本理论与概念，了解国际经营的独特环境，熟悉国际经营的基本方式和组织形式，能够就国际目标市场选择、进入方式、经营战略等等方面进行分析与决策，并知道国际财务、营销、人才管理等相关领域的管理特点。

具体要求：

· 学习了解国际经营管理这一知识体系的基本框架；

· 联系实际进行思考，注重分析与思路；

· 积极参与案例分析与陈述；

· 掌握管理科学的学习特点与思维方式。

	
	英 文
	The course is designed for the graduate students to understand the basic theories, concepts of international business and multinational management, find out the special environment of international business, know international market entry strategy, organization patterns and decision making, be aware of basic management methods of marketing, international finance, human resource management and so on.

The students should:

· understand fundamental frameworks of international business;
· force yourselves to think and analyze based on the concepts learned;

· be active in case study and discussion in classroom and mention and defense your points;

· konw the study characteristics and thinking pattern of management science.

	三、先修课程
	无

	四、课程内容简介
	中 文
	本课程基于管理导向和分析思考方式，主要阐述企业跨越国界开展经营活动的基本属性与方法，重点讨论企业走向国际市场所涉及的战略管理与国际商务问题，即企业要不要走向国际市场；能不能走向国际市场；怎样走向国际市场和如何管理海外事业。课程将主要涉及国际经营的特性与范围、国际经营理论、国际交易总体结构、全球经营战略和制定、国际经营的方式选择与决策、以及开展跨国经营的管理问题。学生将开展课堂与课外案例讨论，陈述与答辩你的观点，吸收他人思想。而课堂现实问题讨论将提供在教课书上得不到的最近信息，理论联系实际，拓展视野。

	
	英 文
	The course is prepared to introduce advanced students to the features of international business and multinational management. Based on the managerial orientation and analytical approach, the course will address the issues that are critical for enterprises to successfully enter and market in international market. Is it necessary to enter international market? Are there needed advantages to enter? How to enter? How to manage oversea business? It also will address the nature and scope of international business, international business theories, the framework of international transactions, global business strategy and multinational operations management. You will have a few interesting cases for study and much defense in the classroom which will give you a chance to mention your opinions and learn from others’. Reading and discussion are necessary for you to obtain the most update information about China and international business and questions, which you haven’t found them in one or more textbooks. Welcome to International Business. To know international business and conquer the huge market.

	五、教材或讲义
	某某著，《国际经营与管理》，科学出版社，2002年

	六、参考书目
	1. 鲁格曼等，李克宁译，《国际商务》，经济科学出版社，2000年。

2. 查尔斯 希尔，《国际商务》，中国人民大学出版社，2002年。

3. J B 库伦，《多国管理》，邱立成译，机械工业出版社，2000年。

4. 克里斯托弗 A 巴特利特，《跨国管理》，东北财大社，2000年。

七、教学日历（授课内容详细至二级标题，实验课、讨论课写出题目或主题）

	周次
	教学内容（包括课堂讲授、实验、讨论、考试等）
	备注

	1.
	绪论：走向世界市场决策问题综述；经济全球化；国际经营格局现状；对华投资经营现状；国际经营一些定义；国际经营特点等

课堂讨论：跨国公司为什么要对中国投资，就地生产？等
	对应自学章节：第1、3、4、5章

	2.
	国际经营理论：国际贸易理论；对外直接投资理论

全球经营战略：全球经营的驱动力；建立我国企业的国际竞争优势

思考题：书上案例1
	第2章

	3.
	全球经营战略：全球经营目标；战略制定；主要策略；中国企业如何向外扩张

跨国公司组织：法定组织形式；管理组织结构；组织选择

实例讨论：一个日本独资企业的发展战略
	第6章

	4.
	跨国公司组织：组织演化；跨国公司组织面临挑战；战略结盟

国际贸易：出口市场选择；出口产品选择；反补贴、产品责任法、反倾销
实例讨论：索尼、松下、IBM在华企业组织结构的调整与变革

案例讨论：案例2
	第8、9、3章

	5.
	国际贸易：产业损害评估；特保与市场经济待遇；关税与非关税贸易壁垒

国际合作：合作类型、方式、选择

课堂讨论：自行生产还是外包？“技术的输出意味着技术优势的丧失，因此，应该出口产品而不是技术。” 等
案例讨论：案例4
	第9、10章

	6.
	直接投资：含义、动机、兼并式投资、合资与产权国际化、投资环境分析

实例讨论：浙江某企业投资爱沙尼亚有线电视的投资分析

案例讨论：案例6
	第11章

	7.
	方式选择：影响因素，几种评估方法，中国企业进入国际市场的几种方式；中国企业进入方式选择的限制因素；中国企业进入方式选择的思考

案例讨论：案例7
	第7章

	8.
	国际财务：职能目标；长期投资；营运资金管理；避税地；转移价格；外汇风险

人力资源管理：人员选派；多元文化下的人力资源管理；海外人员流动

案例讨论：案例8

复习
	第12、14章

八、其他：（含实验或项目训练内容、案例教学内容、学术讲座内容、读书报告内容等）

每个学生应完成三次案例书面分析报告，在案例讨论前上交。案例分析报告字数1500字左右，不超过2000字。

课堂讨论发言作为平时成绩评估内容之一。

PAGE
1

