

Dejana Ranković:

Poslovna komunikacija

2. mart 2010.

Veštine komunikacije

Pisana komunikacija

Pismenost
Prezentacija
podataka
Izražavanje
mišljenja

Usmena komunikacija

Boja, jačina glasa
Način izražavanja
Umetnost slušanja

Neverbalna komunikacija

Pažnja publike
Lični izgled, pojava
Govor tela

Linearni model

Poslovna pisma i dokumenta

- Zaglavlje/adresant
- Datum
- Adresat
- Predmet
- Uvodni pozdrav
- Tekst
- Završni pozdrav
- Ime i prezime i potpis
- Prilozi

Pisana komunikacija

- Brojeve od jedan do devet pišite slovima, a brojke koristite od 10 naviše
- Mere pišite slovima (10 metara, pet kilograma)
- Umesto % napišite procenata
- Izbegavajte brojeve na početku rečenice
- Ukoliko se u tekstu pozivate na deo dokumenta ili citat, stavite ga u navodnike
- Previše velikih slova čine dokument nečitkim, radije tekst koji želite da istaknete prebacite u kurziv
- Stavite se u poziciju onoga ko prima pismo ili e-mail

Pričam ti
priču.....

Interakcioni model

Komunikacija telefonom - pravila

- Govoriti razgovetno, sa identifikacijom
- Ukoliko se od vas traži, obavezno recite svoje prezime i ime
- Ukoliko poziv nije za vas, dajte tačan broj osobe ili prebacite poziv
- Morate imati interni telefonski imenik
- Omogućite da je uvek neko slobodan da odgovara na pozive

Početak razgovora

- Pozdravite se sa entuzijazmom
- Nasmehajte se i uložite malo energije u svoj glas
- Slušajte i ne prekidajte
- Budite prirodni
- Učinite da se ljudi osećaju prijatno
- Nemojte biti na kraj srca, iznervirani ili iritirani
- Ne pokazujte negativne emocije
- Budite strpljivi, zainteresovani, prijateljski nastrojeni i od pomoći

Ton razgovora mora biti

- Smiren
- Neutralan
- Nepreteći

Kraj razgovora

- Pitajte da li još nešto možete da učinite
- Ne žurite da završite razgovor
- Zahvalite se
- Uvek završite u pozitivnom tonu
- Neka sagovornik prvi spusti slušalicu

Sa druge strane oluja, a vi...

- Budite ubedljivi
- Govorite sporije
- Sačekajte nekoliko sekundi pre nego što odgovorite
- Izmaknite se kada ste blizu ključanja
- Motivišite sami sebe
- Prvo upozorite pa onda “pucajte”

A ponekad
je sve u
pojavi.....

Transankcioni model

Pozitivna neverbalna komunikacija

- Osmeh
- Gledajte ljude u oči
- Uredan izgled
- Rukovanje
- Zainteresovanost
- Prijatan ton glasa
- Lični prostor
- Poza

Radno mesto

- Održavajte svoje radno mesto urednim, čistim i pristupačnim
- Odredite, u okviru mogućnosti, diskretno mesto za sastanke
- Informativni, reklamni, promotivni materijal držite pregledno. Oni svakako moraju biti u skladu sa identitetom kompanije
- Ne razgovarajte sa drugima dok neko čeka
- Prisutnima uvek dajte prednost u odnosu na telefonski poziv i kontakt sa kolegama
- Nemojte pred klijentima da jedete, pijete ili žvaćete, pušite ili izražavate svoje lične stavove ni po jednom pitanju

Ključ uspeha

1. Budite pripravljeni
2. Budite mudri
3. Budite na raspolaganju

I već
smo na
tragu
poslovnog
uspeha.....

Poslovna osoba:

- Ne koristi nepristojne i pogrdne reči
- Ne dodiruje svoje sagovornike i ne nameće intimnost
- Ne skriva ruke iza leđa ili u džepovima
- Ne žvaće u kancelariji ili na sastanku
- Ne upušta se u svađe i prepirke
- Ne ogovara saradnike, prijatelje, direktore
- Ne ponaša se napadno
- Ne doručkuje za stolom
- Odbija alkohol
- Ne povišava ton u direktnom ili telefonskom razgovoru
- Ne dozvoljava da ga poslovni saradnik ili bilo ko drugi isprovocira

Poslovna osoba uvek je

- Uredna, uredno odevena, očešljana
- Fizički sveža i odmorna
- Vedra i radno raspoložena
- Komunikativna na svoj način
- Dostojanstvena
- Operativna
- Kreativna

Poslovna etikecija

- Oslovljavanje
 - Tituliranje
- Pozdravljanje
 - Protokol

Opšta pravila

- Tretirati sve ljude sa dužnim poštovanjem
- Biti uljudan i pristojan
- Činiti da sagovornik lako razume sve informacije
- Odnositi se pozitivno prema kritikama i žalbama

Dobri komunikatori

1. Aktivno posmatraju
2. Daju i primaju iskrene komplimente
3. Priznaju kad nešto ne znaju
4. Traže pojašnjenja
5. Izvinjavaju se kad pogreše
6. Traže konstruktivnu razmenu mišljenja
7. Prihvataju mišljenje druge strane bez samoopravljanja i izvinjavanja
8. Prepoznaju standardne situacije u kojima treba reagovati
9. Iznose suprotno mišljenje
10. Koriste govor tela kao podršku svom verbalnom nastupu

“ A professional is someone who can do his best work when he doesn't feel like it.”

Alistair Cooke

Šta prouzrokuje probleme u komunikaciji?

- „Ako ti znaš i drugi treba da znaju“
- „Mi nismo birokrate, ne moramo sve da pišemo“
- „Rekao sam nekome, ne sećam se kome“
- „Ja sam rekao, znači drugi je razumeo“
- „Imam ja svoje probleme, nemam vremena da slušam“
- „Nemamo o čemu da pričamo“
- „Postoje podaci i postoje informacije“
- „Ako mi bude trebalo mišljenje, pitaću te“

Aktivno (pravo) slušanje

- Izbegavajte davanje saveta, dijagnoze, nagovaranje, ubeđivanje, ohrabrivanje ili kritikovanje
- Razmišljajte o tome šta ćete sledeće reći
- Nemojte ponavljati «kao papagaj» sagovornikove reči: «mm», «aha»
- Nemojte se pretvarati da razumete ako ne razumete
- Ne dozvolite da vas sagovornik odvede na manje značajnu temu zato što niste pokazali da razumete
- Nemojte popravljati, menjati ili doterivati ono što je sagovornik rekao
- Oduprite se tome da popunite prostor svojim pričanjem

Objašnjanje

Na primer:

- Kakva je bila vaša reakcija?
- Šta se desilo tada?
- Kada se to dogodilo?
- Da li možete detaljnije da opišete tu situaciju?
- Koliko dugo je to trajalo?

Parafraziranje

- Ja razumem da...
- Mislite da...
- Sudeći po onome što kažete...
- Ukoliko sam dobro shvatio/la vaše pitanje...
- Mislim da me pitate da li...

Uspešan je sastanak ako je svim učesnicima jasno:

- Šta je dogovoreno
- Koje aktivnosti treba da preduzmu i u kom roku
- Ko je za šta odgovoran

Šta uvek možemo?

- Da tretiramo svakoga sa dužnim poštovanjem
- Da budemo pažljivi i pristojni sa svima
- Da učinimo da svi lako razumeju sve potrebne informacije
- Da se odnosimo pozitivno prema kritikama i žalbama

I, na kraju:

Uspešna poslovna komunikacija
nije isto što i poslovni uspeh!

Odnosno

Dobra poslovna komunikacija treba da
podrži a ne da
zameni znanje

Hvala na pažnji!

