
Serwis Szkoleniowy nr 6 (25) 20 lipca 2009

SZKOLENIA I PROGRAMY EUROPEJSKIE

Dział Informacji KK
prasowy@solidarnosc.org.pl

80-855 Gdańsk, ul. Wały Piastowskie 24
www.solidarnosc.org.pl

Minął kolejny sezon szkoleniowy. Dział Szkoleń Komisji Krajowej NSZZ „Solidarność” zrealizował szkolenia, seminaria i konfe-

rencje. Z rozwoju związku przeprowadzono 27 szkoleń dla 11 regionów, z negocjacji 15 szkoleń dla 8 regionów i 3 sekretariatów,

natomiast z wizerunku i mediów przeprowadzono 18 szkoleń dla 8 regionów i 3 sekretariatów.

Ponadto prowadzone były pojedyncze szkolenia nt.: funkcjonowania przedsiębiorstwa, układów zbiorowych pracy, europejskich

rad zakładowych oraz ogólnozwiązkowe i przeznaczone dla młodych liderów związkowych (prototypowe).

Zorganizowane zostało doroczne seminarium BHP, szkolenie dla członków RKR oraz zrealizowany został cykl szkoleń nt. prze-

kształceń prywatyzacyjnych w Służbie Zdrowia. Krajowy Dział Szkoleń współorganizował też oraz brał udział w kilku szkoleniac-

h/seminariach międzynarodowych oraz wynikających z projektów unijnych.

Warto na podsumowanie kolejnego sezonu szkoleniowego zapamiętać kilka cennych rad dotyczących m.in. prowadzenia negocjacji

i kształtowaniu wizerunku.

Wstępne podsumowanie sezonu szkoleniowego 2008 - 2009

PIĘĆ ZASAD GŁÓWNYCH

 oddziel OSOBĘ od PROBLEMU

 skoncentruj się na INTERESACH, a nie na STANOWISKU

 znajdź ALTERNATYWY

 stosuj OBIEKTYWNE kryteria

 przygotuj stanowisko AWARYJNE

DEFINICJE

KWESTIA – temat dyskusji lub negocjacji, problem do rozwią-

zania

INTERES – dotycząca jednej strony potrzeba; pragnienie kryjące

się za problemem; powód, dla którego problem został poruszony

STANOWISKO (POZYCJA) – propozycja rozwiązania przed-

stawiona przez jedną ze stron

OPCJA – potencjalne (często częściowe) rozwiązanie, wycho-

dzące naprzeciw jednemu lub więcej interesom

STANDARD – wspólnie uzgodnione warunki możliwego przy-

jęcia rozwiązania

WARUNKI SKUTECZNYCH NEGOCJACJI

 Strony uczestniczące w negocjacjach dają się zidentyfikować.

 Wzajemna zależność stron.

 Przed rozpoczęciem negocjacji należy zastanowić się nad

następującymi punktami: kto uczestnicy w negocjacjach, czy

wszystkie grupy konfliktu są reprezentowane w trakcie nego-

cjacji, czy kogoś nie pominięto

 Gotowość do negocjowania.

 Zgodność stanowisk w pewnych kwestiach.

 Chęć osiągnięcia porozumienia.

 Porozumienie musi być racjonalne i dające wprowadzić się w

życie.

 Upoważnienie do podjęcia ostatecznej decyzji.

 Dopuszczenie możliwości kompromisu.

 Każde wynegocjowane porozumienie powinno kończyć się

podpisaniem uzgodnień.

ROLA DOBRYCH POROZUMIEŃ PROCEDURALNYCH

 usprawniają przebieg właściwych negocjacji;

 porządkują negocjacje (czynią je bardziej czytelnymi, zmniej-

szają stres negocjatorów);

 ograniczają stosowanie technik negocjacyjnych (np. czas trwa-

nia wypowiedzi, kolejność omawianych kwestii);

 uniezależniają rozmowy od czynnika zaufania (liczą się wcze-

śniejsze ustalenia, a nie dobra czy zła wola którejś ze stron);

 polepszają wymianę informacji i jej bezpieczeństwo;

 umożliwiają szukanie wielu nowych rozwiązań (np. zgłaszanie

propozycji nie czyni jej wiążącą dla strony zgłaszającej);

 umożliwiają metodyczne i twórcze rozwiązywanie proble-

mów.

CZEGO POWINNY DOTYCZYĆ USTALENIA PROCEDU-

RALNE

 Strony i ich reprezentacje. kto będzie brał udział w rozmo-

wach? udział ekspertów (czy i kiedy?) udział mediatorów

(ewentualnie w jakich sytuacjach?)

 Czas i miejsce. gdzie będą odbywały się negocjacje? czy stro-

nom potrzebne będą pomieszczenia do narad kuluarowych?

czas trwania negocjacji, ile przewiduje się sesji negocjacyj-

nych? czas trwania sesji, czas przerw (kiedy, na życzenie stron

czy w ustalonym czasie, jak długie)

 Reguły gry i zachowań. czy jest przewodnicy rozmów? kto ma

prawo zabierać głos przy stole plenarnym? zasady przerywa-

nia wypowiedzi, zadawania pytań, inne, np. czy wolno palić

podczas rozmów?

PRZYGOTOWANIE DO NEGOCJACJI

 Wybierzcie najskuteczniejszy zespół negocjacyjny.

 Przygotujcie się „aż do przesady”.

 Dokładnie zaplanujcie wszystkie sprawy, które chcecie poru-

szyć w trakcie negocjacji – oraz strategie zajmowania się po-

szczególnymi sprawami: ważność celów, ostateczne granice

ustępstw, szanse pomiędzy celami a granicami ustępstw, na co

możecie się zgodzić, czego chce druga strona, jakie posiadacie

informacje – i skąd one pochodzą, jakich potrzebujecie infor-

macji dla weryfikacji swych celów, jakie macie propozycje,

argumenty, strategia odwrotu, scenariusz negocjacji, możliwe

reakcje drugiej strony i odpowiednie riposty, zaplanowanie

celów negocjacyjnych, określenie minimum i maksimum

CELE: co powinienem osiągnąć?

MINIMUM: co muszę osiągnąć?

MAKSIMUM: co mógłbym osiągnąć?

Wszystko o negocjacjach

Serwis Szkoleniowy nr 6(25) 20 lipca 2009

WIZERUNEK DZIAŁACZA ZWIĄZKOWEGO
Podczas szkoleń poświęconych „Świadomemu kształtowaniu wize-

runku działacza związkowego” zwracaliśmy uwagę na kilka istot-

nych zagadnień. Warto zapamiętać niektóre zasady dot. komuni-

kowania się i kształtowania wizerunku.

Komunikując się – musimy sobie uświadomić, że liczy się całokształt

odbioru, gdyż komunikacja to nie tylko słowa, to także wydawane

dźwięki, postawa, gesty, mimika i nasz wygląd. Dodatkowym ważnym

elementem jest sztuka zjednywania ludzi, zwłaszcza w pracy zawodo-

wej i działalności związkowej. Człowiek, który oprócz wiedzy facho-

wej posiada umiejętności jasnego wyrażania myśli, potrafi wzbudzać

w ludziach zaufanie i jest znacznie lepiej postrzegany przez otocze-

nie. Porozumiewamy się, aby zdobyć informacje, uczyć się, stworzyć

i podtrzymać więzi międzyludzkie, a także wpływać na innych i budo-

wać swój wizerunek. Psychologowie szacują, że na porozumiewanie

się z innymi ludźmi przeznaczamy poza godzinami snu około 70 proc.

czasu - w tym 32 proc. zajmuje nam mówienie i 42-57 proc. słuchanie.

Dlaczego proces komunikacji jest tak ważny?

 Komunikowanie się jest ważne, ponieważ spełnia wiele funkcji spo-

łecznych – między innymi: ludzie muszą przekazywać informacje, aby

nawiązać wzajemne stosunki, w przeciwnym razie będą narażeni na

stres, poczucie alienacji, rozczarowanie i odrzucenie przez innych,

ludzie nabywają wiedzę od innych oraz uczą się w oparciu o cudze

doświadczenia, umiejętności komunikowania pomagają w budowaniu

kontaktów w atmosferze zaufania, otwartości i szacunku dla innych

oraz siebie samego, poznawanie podstawowych technik komunikacji

pozwala na obronę siebie w sytuacjach trudnych (radzenie sobie z

atakiem, krytyką i odrzuceniem).

Spróbujmy teraz podsumować powyższe rozważania i ustalić listę

cech dobrego komunikowania się, które powinno: być dwukierun-

kowe, zakładać odpowiedzialność mówiącego oraz słuchacza,

uwzględniać reakcje drugiej strony, być wolne od zbędnych emocji,

być jasne i jednoznaczne.

Znaczącą rolę w komunikowaniu się odgrywa komunikacja interper-

sonalna. W komunikacji interpersonalnej podstawową jest nawiązanie

dobrego kontaktu. Żeby nawiązać dobry kontakt musimy zdać sobie

sprawę z tego, że nasz rozmówca może reagować inaczej niż tego

chcemy. Musimy zwracać uwagę na partnera, jego nastrój i mowę

ciała. To, czy proces komunikowania się będzie efektywny, zależy nie

tylko od poziomu i sposobu porozumiewania się, ale przede wszyst-

kim od jego dwóch podstawowych form, które najczęściej występują

wspólnie, są to: komunikowanie werbalne, komunikowanie niewer-

balne (pozawerbalne)

Obie formy komunikacji wzajemnie się uzupełniają oraz wpływają na

siebie. Komunikacja niewerbalna przekazuje emocje, postawy i

intencje nadawcy, przez co czyni komunikację werbalną bardziej

zrozumiałą. Komunikacja werbalna przekazuje słowem treści w

procesie komunikowania się. Aby komunikacja przebiegała prawidło-

wo i spokojnie - to komunikacja werbalna i niewerbalna powinny być

spójne, używać prostego języka. Dlatego pamiętajmy, że liczy się

całokształt odbioru - komunikacja to nie tylko słowa, to także wyda-

wane dźwięki, postawa, gesty, mimika i wygląd.

Bardzo ważnych aspektem jest aktywne słuchanie.

Mówiąc nie dowiemy się niczego więcej ponad to, co już wiemy.

Słuchając zaś mamy szansę dowiedzieć się czegoś nowego. O ważno-

ści i potrzebie kształcenia w sobie umiejętności słuchania (a nie tylko

słyszenia) świadczy fakt, że człowiek wykorzystuje tylko 25 proc.

umiejętności słuchania.

Aktywnie słuchając: rozumiem innych i sam jestem rozumiany, po-

znaję potrzeby innych osób, rozwijam umiejętności uzyskiwania infor-

macji z pierwszej ręki, dostrzegam cele wypowiedzi partnera, racjo-

nalniej rozwiązuję problemy, zyskuję coś interesującego z wypowiedzi

innych ludzi, poprawiam umiejętność wydawania poleceń.

Pozostaje nam jeszcze nasz głos. Głos niesie emocje, które są w Tobie,

czy tego chcesz, czy nie. Jesteśmy w stanie go doskonalić, zmienić,

szlifować, ale też – świadomie lub nie - możemy mu zaszkodzić. Głos

jest zaliczany do komunikacji niewerbalnej (prajęzyk). Składowe

głosu, które wpływają na kompetencję komunikacyjną to: szybkość -

prędkość z jaką mówisz, wysokość - niski lub wysoki głos, intensyw-

ność - głośność

Należy podkreślić, że umiejętność zróżnicowanego wykorzystania

tych cech jest konieczna, by być postrzeganym jako osoba przekonują-

ca, kompetentna i dynamiczna. Nasz rozmówca w dużej mierze pod-

czas rozmowy zwraca uwagę na ton, barwę, głośność i tempo. Odpo-

wiednie dobranie tych czynników wpływa na to, czy zostaniemy do-

puszczeni do głosu, wysłuchani i w końcu zrozumiani.

Oprócz zróżnicowania wokalnego, wiadomości niewerbalne komuni-

kują też brak głosu i ciszę. Cicha pauza może podkreślić ważność

jakiejś uwagi oraz pozwolić słuchaczom na refleksję na temat tego, co

było powiedziane.

 1. Wstęp - Powinien przyciągnąć uwagę słuchaczy dzięki odpowied-

nim stwierdzeniom lub przedstawieniu najważniejszych wniosków

wystąpienia. Uwagę słuchaczy może też przyciągnąć ciekawa historia

opowiedziana na samym wstępie.

2. Rozwinięcie - Na główną część wystąpienia składają się argumenty,

które winny być poparte faktami, dowodami. Można odwołać się do

opinii innych osób. Należy odwoływać się do konkretnych przykła-

dów, najlepiej z własnego doświadczenia.

3. Zakończenie - Powinno być krótkie, wyraźne, zawierać jasno spre-

cyzowane wnioski. Można też przedstawić podsumowanie twierdzeń,

proponowanych rozwiązań i najważniejszych argumentów.

Na koniec - Jak zatem - pamiętając o obowiązujących zasadach

budowania własnego „portretu komunikacyjnego”?

Pamiętaj, że zawsze wyrażasz swój stosunek do partnera niech to, co

mówisz i robisz, będzie spójne - zarówno twoje słowa jak i zachowa-

nia wyrażają to, kim jesteś. Pamiętaj, że Twoje ciało zawsze pokaże,

jak się czujesz nie bój się mówić o sobie; pytaj, jakie wrażenie wywie-

rasz na innych bądź pewny siebie – „potrafię, mogę, taka jest moja

wola”

Pamiętaj, że odbiorcy zwracają także uwagę także na twój wygląd

zewnętrzny.

Niezależnie od sytuacji podczas pierwszego kontaktu wpływ na ocenę

danej osoby ma jej wygląd. Cecha ta wywiera silne wrażenie na lu-

dziach i albo będzie ułatwiać proces komunikowania się, albo stworzy

barierę. Warto zaznaczyć, że pierwsze wrażenie – dobre czy złe –

może być mylące, ale trudno je potem zmienić. Wiele prawdy jest w

starym porzekadle „jak cię widzą, tak cię piszą”. Na swój wygląd

powinieneś zwrócić baczną uwagę, gdyż może on wpłynąć na odbiór

ciebie i twojej organizacji przez otoczenie. A pierwsze wrażenie jest

dla każdego bardzo istotne.

Zapamiętaj!

90 proc. opinii o swoich rozmówcach ludzie kształtują w

czasie pierwszych 90 sekund i niemal nigdy nie zdarza się

druga szansa, aby poprawić pierwsze wrażenie. Nadajemy i

odbieramy przez wszystkie zmysły. Najwięcej odbieramy przez

wzrok 83 proc. i słuch 11 proc.

Dlatego pamiętaj o tym kim jesteś i na co odbiorcy zwraca-

ją uwagę! wygląd - zewnętrzne cechy charakterystyczne,

strój, styl, stan ubrania, mowę ciała - sposób bycia, sylwetka,

gesty, postawa, przestrzeń, ułożenie, osobowość - charyzma,

zaufanie, pewność siebie, szacunek dla siebie, styl komuniko-

wania - sposób mówienia, sposób pisania, sposób słuchania

Powodzenia – pamiętaj, że „trening czyni z nas mistrzów”

Serwis Szkoleniowy nr 6(25) 20 lipca 2009

Wystąpienia publiczne

