

FORTIS Ośrodek Szkoleniowo Seminaryjny

Komunikacja interpersonalna – sztuka wywierania wpływu

(kurs dla kadry kierowniczej firm i instytucji,
pracowników działów obsługi klientów, handlowców)

Cel kursu:

Celem kursu jest doskonalenie umiejętności efektywnego komunikowania się z otoczeniem oraz wywierania założonego wpływu na partnerów interakcji. Treści wypełniające program kursu stanowią zwartą tematycznie całość ukierunkowaną na rozwijanie wiedzy i praktycznych umiejętności w zakresie przekazywania i odbioru informacji, wywierania wpływu za pomocą technik werbalnych i niewerbalnych, budowania skutecznych procedur przekazu wewnątrz organizacji i w jej kontaktach z otoczeniem, perswazji oraz negocjacji, a także radzenia sobie w sytuacjach konfliktowych. Wiedza ta i umiejętności przydatne są w codziennej pracy kierowników różnych szczebli, pracowników odpowiedzialnych za kontakty z otoczeniem biznesowym i klientami oraz sprzedających produkty i usługi. Daje możliwość usystematyzowania i rozszerzenia wiedzy o psychologicznych uwarunkowaniach skuteczności przekazu, wywierania wpływu na uczestnikach interakcji oraz radzenia sobie z pojawiającymi się problemami i zakłóceniami w tym zakresie. Dzięki stosowanym metodom uczy, a zarazem pozwala uzyskać wgląd i orientację we własnych silnych i słabych stronach. Koryguje nieefektywne lub błędne nastawienia, pozwala wyeliminować żmudny i często bolesny proces uczenia się na własnych błędach.

Metoda:

Kurs jest prowadzony w formie seminaryjno-warsztatowej, przewidziane są również indywidualne konsultacje. Uczestnicy zostają wyposażeni w narzędzia i materiały uatrakcyjniające oraz optymalizujące proces szkolenia.

Program:

Blok tematyczny

Komunikacja interpersonalna.

1. Interakcja - komunikacja – przekonywanie – zjednywanie.
2. Właściwości nadawcy:
 - ✓ wiarygodność,
 - ✓ atrakcyjność,
 - ✓ zdolność empatii,
 - ✓ „złote maksymy”.
3. Właściwości przekazu:
 - ✓ zawartość treściowa przekazu,
 - ✓ pytania i odpowiedzi,
 - ✓ argumentacja – racjonalna i emocjonalna,
 - ✓ rola powtórzeń,
 - ✓ nastawienie.
4. Kanały przekazu:
 - ✓ wprost,
 - ✓ przekaz z wykorzystaniem pośredników,
 - ✓ poczta, telefon, e-mail.

FORTIS Ośrodek Szkoleniowo Seminaryjny

5. Odbiorca:
 - ✓ czynniki generatywne,
 - ✓ poziom wykształcenia,
 - ✓ płeć,
 - ✓ cechy osobowościowe.
6. Typologia i rodzaje argumentacji:
 - ✓ „marchewka i kij”,
 - ✓ wzmocnienia dodatnie i ujemne.
7. Perswazja i sugestia w komunikacji:
 - ✓ fazy perswazji,
 - ✓ argumenty perswazyjne,
 - ✓ sugestia.
8. Komunikacja niewerbalna:
 - ✓ znaczenie mowy ciała,
 - ✓ intencja, a nieświadome sygnały mowy ciała,
 - ✓ praca z głosem,
 - ✓ postawa, gestykulacja i mimika.
9. Zasady poprawnego komunikowania się.
10. Formy komunikacji grupowej i organizacyjnej:
 - ✓ komunikacja pionowa,
 - ✓ komunikacja pozioma,
 - ✓ sieci komunikacyjne.

Blok tematyczny

Negocjacje.

1. CHARAKTERYSTYKA SYTUACJI NEGOCJACJI:
 - ✓ przedmiot i zakres negocjacji,
 - ✓ strony negocjacji,
 - ✓ warunki zewnętrzne i atmosfera negocjacji.
2. TAKTYKA I METODY NEGOCJACJI:
 - ✓ „kodeks etyczny” negocjacji,
 - ✓ diagnozowanie i ustalanie pozycji negocjatorów,
 - ✓ rozpoznawanie taktyki partnera negocjacji,
 - ✓ przetargi – ustępstwa i żądania,
 - ✓ tempo i dynamika negocjacji,
 - ✓ warunki osobiste negocjatora.
3. CELE I KRYTERIA OCENY WYNIKÓW:
 - ✓ hierarchia ważności,
 - ✓ cele konieczne,
 - ✓ preferencje.
4. Zakończenie negocjacji:
 - ✓ precyzowanie i podsumowanie ustaleń,
 - ✓ kontrolowanie realizacji zobowiązań,
 - ✓ praca nad własnym stylem negocjacji.

FORTIS Ośrodek Szkoleniowo Seminaryjny

Blok tematyczny

Rozwiązywanie konfliktów

1. Konflikt i współpraca – dwie drogi do doskonalenia efektywności zespołu pracowniczego:
 - ✓ konflikty w ujęciu typologicznym
 - ✓ nieuchronność i użyteczność konfliktów
 - ✓ współpraca – współdziałanie, wrogość - zwalczanie
 - ✓ budowanie zespołu

2. Konflikt w organizacji – organizacja w konflikcie:
 - ✓ przyczyny konfliktów
 - ✓ kierowanie konfliktem
 - ✓ konflikt jako proces
 - ✓ konflikt interpersonalny
 - ✓ konflikt międzygrupowy
 - ✓ konflikt międzyorganizacyjny

3. Modele i procedury działania:
 - ✓ prewencja i zaostrenie
 - ✓ cywilizowanie agresji
 - ✓ różne oblicza zgody
 - ✓ przywództwo w konflikcie

4. Współpraca w zespole:
 - ✓ wielofunkcyjność i kompetencje zawodowe
 - ✓ sukces zespołowy – satysfakcja osobista
 - ✓ relacje międzyludzkie – interakcje
 - ✓ metody wzmacniania spójności zespołu
 - ✓ komplementarność kompetencji i umiejętności

5. Rola lidera zespołu.
 - ✓ przywództwo
 - ✓ coaching
 - ✓ partnerstwo

Wykładowca: Grzegorz Burszewski - psycholog, wieloletni trener z doświadczeniami doradczymi i szkoleniami w zakresie psychologicznych aspektów organizacji wykorzystania zasobów ludzkich (negocjacje, komunikacja interpersonalna, sprzedaż i obsługa klientów).

Termin: do uzgodnienia

Czas trwania: 14 godzin lekcyjnych (2 dni po 7 godzin lekcyjnych)
w godz. np. 10.00 – 16.00

Ilość osób: do uzgodnienia

Miejsce: do uzgodnienia

Cena: do uzgodnienia