

KEYS TO NEGOTIATE IN IRAN

*by Rezah Panahirad**

Despite its nuclear dispute with the western countries (especially with United States) Iran is an economic power (No. 17 in the ranking of world GDP) with significant purchasing needs specially in industrial products. Here are some keys to negotiate with Iranian companies.

- Islamic religion in Iran (Shiites with a minority of Sunnis) plays a major role in society and in Iranian politics. Similarly, religious precepts must be taken into account when conducting business in the country.
- Negotiations tend to be extremely long and scattered as the Iranians like to give the impression that negotiation is more a question of friendship than business.
- The essential aspect of any business is price. Bargaining is very intense and is considered the key point, as in the negotiation process itself both parties find satisfaction, rather than in the agreement.
- It is common that Iran negotiators change their minds at the last minute, despite appearing to have reached an agreement. You have to be patient and persevere, because for them, the time factor is not as important as in the Western area.
- Iranian are not Arabs because they do not belong to the group of Indo Semitic language (Aryan) and therefore should not be identified with them. They are very proud of their history and the ancient Persian Empire (Achaemenid, Parthian and Sassanid dynasties) that since the V century BC achieved great splendor.
- Once returned from Iran, you should keep in touch with them, and show interest in their family and the news from the country as they are a very ceremonial culture and value highly the personal relationship.

** Area Manager of Spain-Iran-Central Asia.*

To obtain the complete *Negotiation and Business Etiquette Guide in Iran*, click [here](#).

NEGOTIATION AND ETIQUETTE GUIDES IN 70 COUNTRIES

Negotiation and Etiquette in Brazil

Negotiation and Etiquette in China

Negotiation and Etiquette in Russia

Negotiation and Etiquette in Australia

Negotiation and Etiquette in Germany

Negotiation and Etiquette in Japan

BOOKS & EBOOKS

Practical Guide to Incoterms 2010

How to negotiate in 50 countries

Professional Wine Dictionary

Buy Online
www.globalnegotiator.com
marketing@globalmarketing.es

GLOBALNEGOTIATOR
 Business Documents