

ASPECTOS CULTURALES EN LA NEGOCIACION INTERNACIONAL

INTEGRAL DE SERVICIOS Y COMERCIO S.A.S.

JULIO CASANOVA ROJAS

CONSULTOR EN GESTIÓN ORGANIZACIONAL

ANTES DE NEGOCIAR

Evalué el Mercado

- Mercados potenciales
- Condiciones de acceso
- Principales proveedores
- Términos de negociación
- Hábitos de consumo
- Canales de distribución
- Precios de venta

¿COMO ES EL COLOMBIANO?

- Costumbres
- Tradiciones
- Religión
- Paradigmas
- Negociación

NEGOCIACION INTERNACIONAL

- Idioma
- Diferencia horaria
- Canales de comunicación
- Poder de negociación
- Aspectos culturales

PARTICIPACION DE MERCADO

ASPECTOS DE NEGOCIACION PARA ASIA Y MEDIO ORIENTE

- **Saludo:** (Apellido) San / Mr-Mrs (Apellido)
- **Conversación previa:** Si
- **Agenda de negociación:** Si / No
- **Interrupciones:** No
- **Estilo de negociación:** Indirecto

**Los japoneses valoran su honor en todos los aspectos de sus vidas y para ellos quedar mal en un compromiso es como cometer Harakiri. "Lose face".*

- **Saludo:** Sayed - Sayeda (Nombre)
- **Conversación previa:** Si
- **Agenda de negociación:** Si
- **Interrupciones:** Si
- **Estilo de negociación:** Indirecto

**En los países de Medio oriente esta mal visto utilizar la mano izquierda, el gesto de aprobación de levantar el pulgar es ofensivo y las mujeres tienen un trato diferente al de los hombres. Es de mala educación rechazar al anfitrión aun cuando sea de una manera educada.*

TENDENCIAS INTERNACIONALES

ASIA Y MEDIO ORIENTE

Japón

Pollo

Galletas dulces

Calzado

Manufacturas de
Cuero

Vestidos de
Baño

Corea del Sur

Pulpa de Fruta

Ropa Interior

EAU

Joyería

Maquinaria y
equipo eléctrico

Kuwait

Confecciones

Indonesia

Vitaminas y
complementos
alimenticios

ASPECTOS DE NEGOCIACION PARA EUROPA

INTEGRAL
SECOM

- **Saludo:** Herr – Fru (Apellido) / Nombre
- **Conversación previa:** Poco
- **Agenda de negociación:** Si
- **Interrupciones:** No
- **Estilo de negociación:** Directo

**El tiempo y vestir elegante en una visita de negocios es importante. El Irlandés no tolera que traten de imitar su acento y el gesto de paz con los dedos no esta bien visto.*

- **Saludo:** Gaspodin – Gaspazhah (Apellido)
- **Conversación previa:** No
- **Agenda de negociación:** No
- **Interrupciones:** Si
- **Estilo de negociación:** Indirecto

**Sonreír excesivamente es mal visto ya que demuestra falta de seriedad en las negociaciones, el pulgar arriba esta mal visto y rechazar una invitación a tomar es de mala educación.*

TENDENCIAS INTERNACIONALES

INTEGRAL
SECOM

EUROPA

Letonia

Manufacturas de
Cuero

Rumania

Quinoa

Dinamarca

Cafés especiales

Noruega

Cosméticos
naturales

Suecia

Té
Plásticos y
componentes
petroquímicos

Irlanda

Confecciones
Manufacturas en
Cuero

Bélgica

Tilapia
Calzado

Rusia

Leche en polvo
Vestidos de
baño

Ucrania

Calzado

ASPECTOS DE NEGOCIACION PARA CENTRO Y NORTE AMERICA

- **Saludo:** Mr – Ms/Monsieur – Madame (Apellido)
- **Conversación previa:** No
- **Agenda de negociación:** No
- **Interrupciones:** No
- **Estilo de negociación:** Indirecto

**Es importante ser puntual, se basan en la justicia, la tolerancia y el respeto, libertad de culto, bilingüe, alto nivel de patriotismo y sentido del humor.*

- **Saludo:** Lic (a) o Doc (a) (Apellido)
- **Conversación previa:** Si
- **Agenda de negociación:** No
- **Interrupciones:** Si
- **Estilo de negociación:** Indirecto

**Es costumbre hablar sobre el país, sobre el país con el que se va a negociar, sobre como los beneficiara a los dos. Por lo general los grandes negocios se cierran en comidas de larga duración. Los mexicanos tienen dificultades para decir que no, prefieren posponer la decisión hasta que la contraparte se abstenga de insistir.*

TENDENCIAS INTERNACIONALES

CENTRO Y NORTE AMERICA

Canadá

Joyería y
Bisutería

Aplicaciones
Móviles

Animación
Digital y
Videojuegos

Costa Rica

Confitería

Software

Ingeniería y
Construcción

México

Snacks

Perfumería

Libros Impresos
y Digitales

Software

Puerto Rico

Snacks

Detergentes

Libros Digitales

ASPECTOS DE NEGOCIACION PARA SUR AMERICA

INTEGRAL
SECOM

- **Saludo:** Senhor – Senhora (Apellido)
- **Conversación previa:** Si
- **Agenda de negociación:** No
- **Interrupciones:** Si
- **Estilo de negociación:** Directo

**Valoran los intentos de hablar portugués, evite hablar de política, religión o gobierno. Para los Brasileños es importante conocer al interlocutor y ver muestras antes de cerrar negociaciones. Carnaval de Rio.*

- **Saludo:** Sr – Sra/Ing(a) Dr(a) (Apellido)
- **Conversación previa:** Si
- **Agenda de negociación:** Si
- **Interrupciones:** No
- **Estilo de negociación:** Indirecto

**Les gusta ser escuchados, y sentir que les están prestando atención, son muy organizados y cumplidos para los negocios. Es importante que los altos ejecutivos se contacten primero y después se delegue la responsabilidad. Son puntuales.*

TENDENCIAS INTERNACIONALES

SUR AMERICA

Bolivia

Atún

Enlatados

Aceites y grasas
vegetales y
animales

Autopartes

Materiales de
construcción

Brasil

Aceites y grasas
vegetales y
animales

Materiales de
construcción

Industria grafica
y editorial

Aplicaciones
Móviles

Chile

Aceites y grasas
vegetales y
animales

Productos
Químicos

Maquinaria y
Equipo

BPO

Uruguay

Productos
farmacéuticos

Autopartes

Infraestructura y
Construcción

MERCADO DE OPORTUNIDADES

AFRICA

Camerún

Materiales de construcción

Dotación hotelera

Ingeniería y Construcción

Marruecos

Maquinaria agrícola

Autopartes

Materiales de construcción

Ingeniería y Construcción

Sudáfrica

Autopartes

Materiales de construcción

Ingeniería y Construcción

Productos Químicos

Nigeria

Maquinaria agrícola

Papel y Cartón

Materiales de construcción

Senegal

Maquinaria agrícola

Envases y
Empaques plásticos

ESTRATEGIAS DE VENTA

- Identifique canales de distribución
- Identifique clientes potenciales
- Fije precio y condiciones deseadas
- Evalúe posibles escenarios
- Participe en ferias y eventos relacionados

IFORMESE Y CONSULTE

- Parte integral de estar preparado a exportar radica en el conocimiento de los procesos y procedimientos que conlleva.
- Infórmese en todos los aspectos que crea pertinentes y consulte con expertos, recuerde que no se trata de exportar por exportar.

GRACIAS!

INTEGRAL DE SERVICIOS Y COMERCIO S.A.S.

Consultoría en Gestión Organizacional

E-mail: consulta@integralsecom.com

www.integralsecom.com

Cel. (+57) 3044506037