NỘI DUNG ÔN TẬP KINH DOANH QUỐC TẾ
Phần 1: Môi trường kinh doanh quốc tế
- Xu hướng kinh doanh quốc tế: Phân tích các cơ hội và thách thức với hoạt động kinh doanh, thương mại và đầu tư quốc tế trong các xu hướng kinh tế toàn cầu như toàn cầu hoá, sự tăng cường hợp tác và hội nhập kinh tế quốc tế, xu hướng bảo hộ hậu Covid, xu hướng kinh tế số và chuyển đổi số…
- Sự khác biệt về môi trường kinh doanh giữa các quốc gia: Phân tích đặc điểm của môi trường kinh doanh trong nước. Sự khác biệt về thể chế chính trị, môi trường pháp lý, môi trường kinh tế, môi trường văn hoá tại các thị trường quốc tế. Chú ý đến những thị trường trọng điểm như Hàn Quốc, Mỹ, Nhật, Trung Quốc… và các rủi ro có thể gặp phải ở các thị trường này.
- Ứng dụng vào thực tiễn phân tích hoạt động kinh doanh quốc tế của các doanh nghiệp Việt Nam. Phân tích các mặt hàng và thị trường chủ lực cũng như các mặt hàng có tiềm năng phát triển trong tương lai.
- Vai trò của hoạt động kinh doanh quốc tế đối với sự phát triển kinh tế xã hội của các quốc gia, đặc biệt là các quốc gia đang phát triển.
Phần 2: Thực trạng hoạt động kinh doanh quốc tế của Việt Nam:
- Thực trạng chung:
Tình hình kinh doanh quốc tế của Việt Nam, đặc biệt là trong bối cảnh Covid. Những chính sách tạo điều kiện thuận lợi cho doanh nghiệp Việt Nam theo Nghị quyết ĐH Đảng lần thứ XIII. Những cơ hội và thách thức cho doanh nghiệp khi Việt Nam tăng cường hội nhập kinh tế quốc tế như việc tham gia vào các tổ chức quốc tế WTO, APEC và ký kết các FTA đặc biệt là 2 FTA thế hệ mới (EVFTA và RCEP).
- Ảnh hưởng của các hệ thống tài chính, thị trường ngoại hối và các hệ thống tỷ giá hối đoái trên thế giới đến hoạt động kinh doanh quốc tế của các doanh nghiệp Việt Nam.
- Các vấn đề tổng quan và chuyên sâu về thương mại quốc tế, chính sách liên quan đến vấn đề chống bán phá giá, tranh chấp trong thương mại quốc tế cũng như những vấn đề về hội nhập kinh tế, đầu tư quốc tế tại Việt Nam.

- Các thương vụ tranh chấp thương mại giữa Việt Nam và đối tác nước ngoài. Cách hành xử của doanh nghiệp Việt Nam trong các vụ tranh chấp và giải pháp để doanh nghiệp Việt Nam nâng cao năng lực cạnh tranh quốc tế.
Phần 3: Chiến lược kinh doanh quốc tế

- Cách thức quản trị vận hành, lập kế hoạch, thiết kế, đến thực hiện các nghiệp vụ trong chuỗi cung ứng toàn cầu, các quy trình sản xuất và quản trị dự án.
- Sự phù hợp của từng chiến lược kinh doanh (chiến lược quốc tế, chiến lược đa quốc gia, chiến lược toàn cầu và chiến lược xuyên quốc gia) với từng loại hình doanh nghiệp, từng sản phẩm, mặt hàng kinh doanh quốc tế.
- Những vấn đề phát sinh nếu một doanh nghiệp Việt Nam thực hiện chiến lược xuyên quốc gia hoặc đa quốc gia.
Phần 4: Các phương thức thâm nhập thị trường quốc tế

- Các phương thức thâm nhập thị trường quốc tế của doanh nghiệp như xuất khẩu nhập khẩu, mua bán đối lưu, đầu tư nước ngoài (đầu tư trực tiếp và đầu tư gián tiếp), thâm nhập thị trường qua hợp đồng. Ưu điểm, nhược điểm và sự phù hợp của từng phương thức thâm nhập thị trường gắn với từng loại hình doanh nghiệp, từng sản phẩm, mặt hàng kinh doanh quốc tế của Việt Nam.
- Nhu cầu kiểm soát các hoạt động ở nước ngoài khác nhau như thế nào với các chiến lược và năng lực cốt lõi khác nhau của doanh nghiệp và ảnh hưởng như thế nào đến phương thức thâm nhập của doanh nghiệp.
1

