

333 --- 444 pppaaaźźźdddzzziiieeerrrnnniiikkkaaa 222000111777rrr...

WWWAAARRRSSSZZZAAAWWWAAA

ZZZAAAAAAWWWAAANNNSSSOOOWWWAAANNNEEE

NNNEEEGGGOOOCCCJJJAAACCCJJJEEE HHHAAANNNDDDLLLOOOWWWEEE

DDDLLLAAA KKKEEEYYY AAACCCCCCOOOUUUNNNTTT

MMMAAANNNAAAGGGEEERRRÓÓÓWWW

O SZKOLENIU
Szkolenie jest przeznaczone dla osób, które zawodowo zajmują się (lub zaczynają) prowadzeniem
ważnych negocjacji biznesowych oraz osób, które chcą poznać cały aspekt procesu w kategoriach
dodatkowych możliwości do wykorzystania w życiu prywatnym. Z perspektywy działu sprzedaży będą
to, więc Key Account Managerowie, National Key Account Managerowie oraz Regionalni Kierownicy
Sprzedaży oraz przedstawiciele pozostałych Działów jak: Marketing, Centralne Zakupy, Logistyka.
Najważniejszymi zagadnieniami poruszanymi na szkoleniu będzie dobieranie właściwego stylu
negocjacji pod kątem obu stron biorących udział w procesie, wskazanie na dużą rolę komunikacji
(werbalnej jak i pozawerbalnej) a także na wpływ emocji, jako czynnika destabilizującego negocjacje.

CEL SZKOLENIA
Celem szkolenia jest przedstawienie zagadnień związanych z procesem negocjacji – na każdym etapie
(od przygotowania poprzez przeprowadzenie aż do zadań związanych z zamknięciem). Dodatkowy cel
szkolenia to uświadomienie, iż nawet najlepiej przygotowany i poprowadzony proces, może ulec fiasku,

kiedy w grę wejdą najprostsze emocje. Uczestnicy nauczą się konstruować i wykorzystywać
najbardziej efektywne narzędzie negocjacyjne, jakim jest „Tabela Zmiennych”.

KORZYŚCI DLA UCZESTNIKÓW
Uczestnicy poznają najbardziej skuteczne techniki perswazyjne, a co ważniejsze, będą potrafili obronić
się przed takimi technikami, jeśli zostaną zastosowane w procesie negocjacji przez drugą stronę.
Szkolenie pokaże cały aspekt merytorycznych efektywnych elementów procesu dochodzenia do
wspólnych rozwiązań, które można wykorzystać od zaraz w pracy zawodowej jak i życiu prywatnym.
Po szkoleniu, uczestnicy będą gotowi stanąć do negocjacji z każdym partnerem biznesowym. Szkolenie
pokaże, jak ważnym elementem na każdym etapie negocjacji – jest kontrola emocji. Uczestnicy
dowiedzą się jak wzbudzać pozytywne emocje a jak unikać tych, które mogą zniwelować długi proces
przygotowawczy.

FORMA REALIZACJI SZKOLENIA
Szkolenie pomyślane, jako warsztaty umiejętności negocjacyjnych z wykorzystaniem prezentacji,
ćwiczeń indywidualnych i grupowych oraz dyskusji kierowanych (zogniskowanych). Cześć czasu
przeznaczona jest na mini wykłady prowadzącego, projekcje filmów ilustrujących omawiane
zagadnienia oraz pracę nad case studiem.

Tel: 22 651 80 75, kom: 604 152 181, fax: 22 203 40 52, e-mail: info@certge.pl

www.certge.pl

http://www.certge.pl/

Tel: 22 651 80 75, kom: 604 152 181, fax: 22 203 40 52, e-mail: info@certge.pl

www.certge.pl

DZIEŃ I: NEGOCJACJE SĄ JAK POWIETRZE – WYSTĘPUJĄ ZAWSZE I WSZĘDZIE

MODUŁ 1. WSTĘP DO PROCESU NEGOCJACYJNEGO

 Czy to już negocjacje? Skąd wiemy, że zaczynamy proces negocjacyjny?
 Negocjacje czy Sprzedaż– różnice w procesach. Dlaczego negocjujemy, czego oczekujemy, jakie mamy

zadania w odniesieniu do konkretnych partnerów biznesowych (definiowanie KPI)
 Każdy jest negocjatorem – kim jest negocjator, czym są negocjacje, opis kompetencji
 2 podejścia do procesu negocjacji: podejście racjonalne i emocjonalne
 Kiedy nie wolno negocjować
 Negocjacje indywidualne i grupowe – efektywność wyboru metody
 Specyfika negocjacji międzynarodowych
 „ No Logo „ i „Etykietowanie” – zawsze człowiek a nie instytucja (przełamywanie stereotypów)
 Metodologia procesu – - jak dojść najprostszą drogą do celu. Stawianie celów zadaniowych

oraz relacyjnych – narzędzia SMART, SMARTER
 Etapy procesu negocjacji i co z tego wynika?
 Praktyczna strategia Przygotowania do procesu – 6xW
 Przygotowanie do procesu, jako klucz do sukcesu: zbieranie informacji, budowanie zespołu

(holistyczne podejście do negocjacji), ustalanie ról w negocjacjach grupowych, oraz budowa strategii.
Czynniki osłabiające czujność negocjacyjną: rutyna i wieloletnia znajomość z partnerem biznesowym

Po zakończeniu Modułu, uczestnicy będą mogli określić swoją sylwetkę negocjatora oraz przygotować i
sklasyfikować informacje potrzebne do przeprowadzenia efektywnego procesu . Uczestnicy dowiedzą się , że
kluczem do sukcesu w negocjacjach, może być profesjonalne przygotowanie a sam proces tylko przyjemnością i
dobrze wyreżyserowanym spektaklem.

MODUŁ 2. SPOSOBY DOCHODZENIA DO WSPÓLNYCH ROZWIAZAŃ – WYWIERANIE WPŁYWU
ORAZ BUDOWA EFEKTYWNEGO NARZĘDZIA NEGOCJACYJNEGO – „TABELI ZMIENNYCH”

 Skuteczne techniki negocjacji jako narzędzie pracy ale także pomoc w życiu prywatnym
 Wywieranie wpływu, perswazja, manipulacja – czy to ma jakieś znaczenie ? Czy te mechanizmy różnią

się od siebie?
 Obrona przed najbardziej popularnymi technikami perswazji
 Etyczna perswazja – czy to możliwe? Granice poruszania się w biznesie
 Zamykanie negocjacji – Techniki
 Pokonywanie obiekcji – „Zasada Cebuli”
 Budowa i zastosowanie „Tabeli Zmiennych” jako podstawowego narzędzia w procesie negocjacji:

definiowanie zakresu, ilości i wartości zmiennych negocjacyjnych. Określanie wartości progowych
min i max, definiowanie statusu współpracy

Dzięki zdobytej wiedzy w ramach tego modułu – każdy uczestnik będzie znał wszystkie zasady związane
z: przygotowaniem, konstrukcją i efektywnym zastosowaniem Tabeli Zmiennych. Poznany wachlarz najbardziej
skutecznych technik perswazyjnych oraz obrony przed nimi: pozwoli na swobodne i profesjonalne przygotowanie
każdego procesu negocjacyjnego. Po zakończeniu modułu nr 2., Uczestnicy wezmą udział w symulowanych
negocjacjach handlowych, w czasie których będą pracować na przygotowanych przez siebie Tabelach Zmiennych
oraz wykorzystywać wiedzę dotyczącą wykorzystywania etycznych technik perswazyjnych.

 PPP RRR OOO GGG RRR AAA MMM SSS ZZZ KKK OOO LLL EEE NNN III AAA

ZZaaaawwaannssoowwaannee nneeggooccjjaaccjjee hhaannddlloowwee ddllaa KKeeyy AAccccoouunntt

MMaannaaggeerróóww

33 –– 44 ppaaźźddzziieerrnniikkaa 22001177rr.. WWAARRSSZZAAWWAA

http://www.certge.pl/

DZIEŃ II: KOMUNIKAJCA I EMOCJE – CZY NEGOCJATOR MOŻE BYĆ PRZYGOTOWANY W 100%
DO PROCESU ?

MODUŁ 3. KOMUNIKACJA W PROCESIE NEGOCJACJI
 Idealny model komunikacji – jeszcze nieodkryty ?
 Rodzaje komunikacji
 Rola narzędzi i komunikatów pozawerbalnych jako forma perswazji emocjonalnej (świadoma

lub przypadkowa)
 Co to znaczy słuchać ? Jak można słuchać efektywnie ?
 Impas i co dalej ?
 Lingwistyka negocjacyjna i sztuka zadawania pytań – jak mówić aby być zrozumianym, bariery

w komunikacji
 Strach ma wielkie oczy (obawa przed: długimi przerwami – milczenie, zadawaniem niewygodnych

pytań)
 Człowiek, jako największe wyzwanie w komunikacji (uprzedzenia, powierzchowność oceny, oddzielenie

emocji i problemu od osoby)

Po zakończeniu modułu nr 3, uczestnicy będą znali zasady efektywnej komunikacji. Merytoryczna część modułu
stanie się podstawą do lepszego zrozumienia partnera biznesowego w kategoriach wymiany informacji. Uczestnicy
dowiedzą się jak istotna jest komunikacja pozawerbalna, że proces wymiany informacji może rozpocząć
się bez używania jakichkolwiek słów. Moduł zmieni wyobrażenia o ciszy – zamieni „wroga w przyjaciela”.

MODUŁ 4. ROLA EMOCJI W PROCESIE POROZUJIEWANIA – WSTĘP DO NEGOCJACJI
ZAAWANSOWANYCH EMOCJONALNIE

 Znaczenie emocji w procesie komunikacji
 Inteligencja emocjonalna – jako zdolność rozumienia i sterowania emocjami swoimi i partnera

negocjacyjnego
 Emocje w życiu człowieka i w biznesie – sztuka, technika czy konieczność ?
 Stres – wróg czy przyjaciel dla negocjatora?
 Kłamstwo w procesie negocjacyjnym: motywy, rodzaje, sygnały, rozpoznawanie. Rola kłamstwa

w procesie negocjacji i komunikacji
 Sylwetka Kłamcy, maskowanie kłamstwa, błąd Otella, ryzyko Brokowa

 Mikro-emocje jako przyszłość psychologii negocjacji. Wyjaśnienie zjawiska

Po zakończeniu modułu nr. 4, Uczestnicy będę wiedzieli jak rozróżniać emocje negatywne od pozytywnych i jak
nimi sterować jeśli się już pojawią. Nowa wiedza pozwoli na unikanie emocji, które mogłyby zaburzać proces
negocjacyjny. Uczestnicy poznają techniki, za pomocą których będzie można sprawdzić „kiedy Ktoś przestaje się
mylić a zaczyna kłamać”. Ostatni moduł zostanie zakończony indywidulanym ćwiczeniem, mającym na celu naukę
odkrywania symptomów kłamstwa w mowie i w postawie.

CZĘŚĆ PRAKTYCZNA – (ilość ćwiczeń dostosowana do tempa pracy grupy)

 Ćwiczenie „out of box” – łamanie strefy komfortu

 Ćwiczenie „ zakupy/sprzedaż -sklep warzywny”

 Ćwiczenie „negocjacje w Kronplatz”

 Ćwiczenie „ No i ..”

 Ćwiczenie „matrix” – zasady pracy w grupie,

 Ćwiczenie „ negocjacje w biurze podróży”

 Ćwiczenie „perswazja_List Zuzi”

 Film „Magia słów”

 Ćwiczenie „Obraz – zgadnij co widzę, 20 pytań” –
nauka zadawania pytań zamkniętych

 Ćwiczenie „ przypominanie, zmyślanie” analiza kierunku wzroku

 Ćwiczenie „ Prawda – fałsz”

 Ćwiczenie „Zuzia, Kazimierz, Stefan”

Tel: 22 651 80 75, kom: 604 152 181, fax: 22 203 40 52, e-mail: info@certge.pl

www.certge.pl

ZZaaaawwaannssoowwaannee nneeggooccjjaaccjjee hhaannddlloowwee ddllaa KKeeyy AAccccoouunntt

MMaannaaggeerróóww

33 –– 44 ppaaźźddzziieerrnniikkaa 22001177rr.. WWAARRSSZZAAWWAA

 Ćwiczenie „głuchy telefon” – nauka aktywnego
słuchania

 Ćwiczenie „ Czerwony autobus” – nauka aktywnego
słuchania

 Ćwiczenie „zadaj mi 10 pytań ” – nauka zadawania
pytań otwartych

 Ćwiczenie „komunikacja za pośrednictwem ubioru”

 Ćwiczenia „ powitanie z wejściem w strefę osobistą ”

 Ćwiczenia „fakty – opinie” x2

 Ćwiczenie z Inteligencji emocjonalnej „ samokontrola”

 Film „Kłamstwo Clintona” analiza mikro-emocji

 Film „ prawdziwe emocje” - analiza

 Film „ Lie to me” analiza mikro-emocji

http://www.certge.pl/

Tel: 22 651 80 75, kom: 604 152 181, fax: 22 203 40 52, e-mail: info@certge.pl

www.certge.pl

ZZaaaawwaannssoowwaannee nneeggooccjjaaccjjee hhaannddlloowwee ddllaa KKeeyy AAccccoouunntt

MMaannaaggeerróóww

33 –– 44 ppaaźźddzziieerrnniikkaa 22001177rr.. WWAARRSSZZAAWWAA

KONTAKT:
Anna Milewska

Kierownik projektu
e-mail: anna.milewska@certge.pl

Kom: 604 152 181, Tel. 22 651 80 75,
Fax. 22 203 40 52

ROZKŁAD ZAJĘĆ:
 9.30 Rozpoczęcie szkolenia I dnia

9.00 Rozpoczęcie II dnia szkolenia
12.30 – 13.15 Obiad

17.00 Zakończenie I i II dnia szkolenia

ORGANIZATOR

Certified Global Education Sp. z o.o.
jest firmą szkoleniową od kilku lat obecną na
polskim rynku kładącą nacisk na edukację
biznesową popartą certyfikatami. Dąży do tego
by być platformą szkoleniową udostępniającą
klientom najwyższej jakości certyfikowane
szkolenia ze wszystkich dziedzin zarówno w
rozumieniu funkcjonalnym biorąc pod uwagę
funkcje/działy w organizacji jak i branżowym
uwzględniając specyfikę poszczególnych
sektorów gospodarczych. Naszym celem
nadrzędnym jest spełnianie potrzeb
biznesowych naszych klientów poprzez
realizację szkoleń o najwyższych standardach
jakości bazujących na międzynarodowym
know-how w zakresie edukacji biznesowej.
Wszystkie budowane przez nas programy
przygotowywane są w oparciu
o szczegółowe badania rynku i analizowane są
pod kątem ich praktycznej przydatności w
biznesie. Trenerzy i prelegenci, których
zapraszamy wywodzą się przede wszystkim ze
środowisk biznesowych, nie brakuje wśród nich
również prawników, autorytetów naukowych i
przedstawicieli administracji publicznej.

PROWADZĄCY:

Krzysztof Kałucki
socjolog, certyfikowany trener sprzedaży, aktywny
negocjator. Od ponad 19 lat w Sprzedaży. Zarządzał
zespołami sprzedażowymi oraz pracował na
samodzielnych stanowiskach w firmach
ogólnopolskich, europejskich oraz globalnych
korporacjach. Posiada doświadczenie w pracy
z każdym kanałem sprzedaży, w tym od 15 lat
bezpośrednio związany z kanałem Modern Trade.
Spędził ponad tysiąc godzin na bezpośrednich
negocjacjach z sieciami krajowymi
i międzynarodowymi. Absolwent Uniwersytetu
Jagiellońskiego na kierunku socjologia. W roku 2011
ukończył MBA w Polskiej Akademii Nauk w kooperacji
z Vienna Institute for International Economic Studies.
Ukończył także Akademię Trenerów Sprzedaży.
Zainteresowania zawodowe: etyka biznesu,
negocjacje z naciskiem na elementy perswazji
oraz manipulacji, komunikacja w życiu i w biznesie.

SZKOLENIE ZAMKNIĘTE

W przypadku zainteresowania tym
szkoleniem większej liczby osób z

Państwa organizacji z przyjemnością
przygotujemy je dla Państwa

w wersji szkolenia zamkniętego.
Prosimy o kontakt e-mail:
anna.milewska@certge.pl

http://www.certge.pl/

 WYPEŁNIJ I WYSLIJ ZGŁOSZENIE FAKSEM 22 203 40 52

LUB E-MAILEM info@certge.pl

ZZaaaawwaannssoowwaannee nneeggooccjjaaccjjee hhaannddlloowwee ddllaa KKeeyy AAccccoouunntt MMaannaaggeerróóww

33 –– 44 ppaaźźddzziieerrnniikkaa 22001177 WWaarrsszzaawwaa

Tel: 22 651 80 75, kom: 604 152 181, fax: 22 203 40 52, e-mail: info@certge.pl

www.certge.pl

 KRS: 0000354927, Sąd Rejonowy dla miasta stołecznego Warszawy, NIP: 113 27 96 901, REGON 142410877, Kapitał zakładowy: 69 000 zł

C0718

Im ię i nazw isko: .

S tanowis k o /Dz ia ł : .

Te l . : . Fax: .

E -m a i l : .

Im ię i nazw isko: .

S tanowis k o /Dz ia ł : .

Te l . : . Fax: .

E -m a i l : .

 DANE DO FAKTURY

F i rm a : .

N IP : . U l i c a : .

 Kod poc z towy : M ie j s c owoś ć : .

 OSOB A AK CEP TUJ ĄC A UDZI AŁ

Im ię i nazw isko: .

S tanowis k o /Dz ia ł : .

Oś wiadc z am , że zapozna ł em s ię z waru nk am i uc zes tn i c twa*

 i ak c ep tu ję j e .

 Da ta : Podp i s : .

 Te l . : . E -m a i l : .

 OSOB A DO KON T AK TU

 - PODANIE JEJ DANYCH UŁATWI KONTAKT W SPRAWACH ORGANIZACYJNYCH

 Imię i nazw isko: .

S tanowis k o /Dz ia ł : .

 Te l . : . Fax: .

 E -m a i l : .

 Komu jeszcze, Pani / Pana zdaniem, możemy przesłać informacje o tym wydarzeniu

 Im ię i naz wisko: .

S tanowis k o /Dz ia ł : .

 Te l . : . Fax: .

 E -m a i l : .

Im ię i nazw isko: .

S tanowis k o /Dz ia ł : .

Te l . : . Fax: .

E -m a i l :

Im ię i nazw isko: .
S tanowis k o /Dz ia ł : .
Te l . : . Fax: .
E -m a i l : .
Prosimy o pisemne poinformowanie administratora bazy danych (faxem 22 230 40
52 lub drogą e-mailową: info@certge.pl) w przypadku, gdy nie życzą sobie Państwo
otrzymywania tego typu informacji.

*WARUNKI UCZESTNICTWA, KOSZTY UDZIAŁU W KURSIE:

Do 15.09.2017 Od 15.09.2017

1495 PLN + 23% VAT
Oszczędzasz 300 PLN

1795 PLN + 23% VAT

Cena obejmuje: udział w szkoleniu, dokumentację, obiad podczas szkolenia,
przerwy kawowe.
Ceny nie zawierają kosztów parkingu i noclegów.

Udział pracowników jednostek budżetowych w szkoleniach jest zwolniony z VAT
w przypadku finansowania w przynajmniej 70% ze środków publicznych.
Prosimy w takim przypadku o przesłanie oświadczenia.

 Oświadczam, że udział w zamówionym szkoleniu będzie opłacony w
przynajmniej 70% ze środków publicznych .

Data: ….……………..… Podpis: …………..……………

Warunkiem uczestnictwa jest dokonanie wpłaty przed kursem
(w ciągu 14 dni od zgłoszenia) na konto
PKO Bank Polski S.A.: 08 1440 1387 0000 0000 1495 2551

W przypadku odwołania zgłoszenia w terminie krótszym niż 14 dni przed
rozpoczęciem kursu uczestnik zostanie obciążony pełnymi kosztami szkolenia.
Możliwe jest bezpłatne delegowanie zastępstwa nawet w dniu rozpoczęcia zajęć. W
przypadku odwołania zgłoszenia w terminie dłuższym niż 14 dni przed szkoleniem
organizator zwróci 100% dokonanej wpłaty. Organizator zastrzega sobie prawo do
odwołania kursu z przyczyn niezależnych oraz dokonywania zmian w projekcie
szkoleniowym. W przypadku odwołania kursu przez Organizatora zobowiązuje się
on do pełnego zwrotu dokonanych wpłat.
Wyrażam zgodę na otrzymywanie informacji od CGE na podane adresy e-mail
(zgodnie z ustawą z dn. 29 sierpnia 1997 o ochronie danych osobowych - Dz.
U. z 2002r. Nr 101, poz. 926 z późn. zm.).
Data….…………………………….Podpis:

mailto:info@certge.pl
http://www.certge.pl/

