

NEGOCJATOR BIZNESOWY CERTYFIKOWANY KURS ZAWODOWY

16-18
V
2016
WARSZAWA

I CZĘŚĆ

II CZĘŚĆ

15-16
VI
2016
WARSZAWA

Kurs przygotowuje do zawodu **Negocjatora Biznesowego**
40h - 5 dni szkolenia
Powstał w oparciu o standardy kwalifikacji zawodowych dla zawodu Negocjatora Biznesowego
Pracy i Polityki Społecznej. wytyczne Europejskich Ram Kwalifikacji (EQF)

PROWADZĄCY KURS: Piotr Wiśniewski
uczestniczył w przygotowaniach standardu zawodu Negocjatora Biznesowego.

CELE KURSU:

Celem kursu jest przygotowanie do wykonywania zawodu Negocjatora Biznesowego.
Kurs wyposaża w niezbędną wiedzę, kształtuje oraz określa umiejętności niezbędne
w zawodzie oraz wpływa na kształtowanie postaw

- przedstawienie zawansowanych **ZASAD PROWADZENIA NEGOCJACJI** handlowych w ujęciu praktycznym i podstawowych pojęć dotyczących negocjacji
- zrozumienie czym jest **EFEKTYWNY PROCES NEGOCJACJI** i jego znaczenie dla organizacji,
- dlaczego warto negocjować
- zrozumienie czym jest **PRZEDMIOT NEGOCJACJI** (wszystko ma wartość dla firmy i wszystko jest elementem negocjacji: cena, termin dostawy, rodzaj wykonania preferowanego przez firmę, termin płatności, koszt transportu itd.)
- prezentacja problematyki **NEGOCJACJI HANDLOWYCH** (kontekst merytoryczny, psychologiczny, prawny, praktyczny, formalny itp.)
- przećwiczenie umiejętności **PROWADZENIA NEGOCJACJI**
- zapoznanie z **NAJNOWSZYMI TENDENCJAMI** w tej dziedzinie
- wykształcenie **INDYWIDUALNEGO** postrzegania procesu negocjacji handlowych
- ukierunkowanie negocjatora na odnoszenie **SUKCESU NEGOCJACYJNEGO**

KORZYŚCI UCZESTNICTWA:

- intensywny **TRENING ROZWIĄZYWANIA PROBLEMÓW** związanych z prowadzeniem negocjacji
- umiejętność stosowania w praktyce zasad przygotowania i prowadzenia negocjacji
- uzyskają wiedzę z zakresu **PROCESU NEGOCJACJI** np. przygotowania i prowadzenia negocjacji, manipulacji w negocjacjach, funkcjonowania zespołu negocjacyjnego, itd
- nauczą się jak **ROZWIĄZYWAĆ PROBLEMY Z KONTRAHENTAMI**
- poznają techniki i narzędzia prowadzenia **NEGOCJACJI HANDLOWYCH** oraz umiejętność ich doboru w konkretnych sytuacjach
- nauczą się jak **ROZWIĄZYWAĆ PROBLEMY** związane z przygotowaniem i przeprowadzeniem negocjacji handlowych, oraz jasnego określania celu i angażowania się w rozwiązywanie problemów
- nauczą się **PLANOWAĆ I PRZEPROWADZAĆ** negocjacje handlowe
- nabędą umiejętność **OCENY PARTNERA NEGOCJACYJNEGO** i jego zamierzeń

NEGOCJATOR BIZNESOWY CERTYFIKOWANY KURS ZAWODOWY

 16-18
 V
 2016
 WARSZAWA

I CZĘŚĆ

 15-16
 VI
 2016
 WARSZAWA

II CZĘŚĆ

EFEKTY SZKOLENIA:

- usystematyzowanie i uzupełnienie wiedzy z zakresu problematyki negocjacji
- poznanie zasad i technik komunikowania się z kontrahentem w procesie negocjacji
- zastosowanie nabytej wiedzy w celu ustalenia i wdrożenia standardów procesu negocjacji w firmie

MATERIAŁY SZKOLENIOWE:

- W trakcie szkolenia będą wykorzystane takie materiały dla uczestników jak:
- **SKRYPT:** zawierający informacje porządkujące wiedzę, zasady, procedury i inne teksty informacyjne
 - **MATERIAŁY DO ĆWICZEŃ:** opisy, teksty, kwestionariusze, szablony itp.
 - **PREZENTACJA PPT:** teksty informacyjne i materiały porządkujące wiedzę

METODY DYDAKTYCZNE:

Przedstawiony powyżej program ma układ merytoryczny. Natomiast samo szkolenie realizowane będzie w sposób problemowy. Oznacza to, że w trakcie omawiania zadań indywidualnych i zespołowych, trener – obok omawiania tematu kluczowego, będzie nawiązywał do innych tematów w zależności od potrzeb i sytuacji, oraz oczekiwań i potrzeb uczestników. Seminarium (trening) prowadzone jest w sposób dynamiczny z wykorzystaniem nowoczesnych metod dydaktycznych, w tym głównie aktywizujących takich jak: **Gry, symulacje, inscenizacje oraz ćwiczenia indywidualne i zespołowe np. komunikacyjne, metody rozwiązywania problemów, opisy sytuacyjne, analizy przypadków i kwestionariusze psychologiczne.** Metody te uzupełnia wykład ilustrowany połączony z dyskusją kierowaną. Dzięki takim metodom pracy uczestnicy szkolenia nie tylko podniosą swoje indywidualne kwalifikacje, ale również będą mogli skonfrontować swoje opinie z opiniami innych osób, ucząc się między innymi obserwacji różnych zachowań i motywów.

PROGRAM

CZĘŚĆ I: maj 2016

DZIEŃ I - 16 MAJA 2016
9:30-17:00

1. NEGOCJACJE – istota problemu:

- definicje i pojęcia podstawowe
- postrzeganie i formułowanie problemów
- różnice między pozycyjnym stylem negocjowania a negocjacjami według zasad (korzyści i straty)
- rozwiązania liniowe i wielopolowe
- stan win - win jako oczekiwany
- harwardzki model negocjacji
- etyka zawodowa negocjatora

2. SPECYFIKA NEGOCJACJI

- formułowanie i prezentacja propozycji
- strefa porozumienia w negocjacjach (ZOPA)
- najlepsza alternatywa negocjacyjna (BATNA) - istota posiadania batny
- warunki graniczne partnerów a wstępne propozycja
- techniki ustępstw
- odpieranie obiekcji i zastrzeżeń
- kompetencje psychologiczne sprawnego negocjatora
- sterowanie sytuacją negocjacyjną

PROWADZĄCY: Piotr Wiśniewski, trener, konsultant z zarządzania i negocjacji

DZIEŃ II - 17 MAJA 2016
9:00-17:00

1. PRZYGOTOWANIE DO NEGOCJACJI

- przygotowanie do negocjacji - najważniejszy i najtrudniejszy proces
- rozpoznanie sytuacji i partnera
- przygotowanie oferty
- określenie oczekiwań i korzyści
- opracowanie i analiza scenariuszy rozmów
- rozpoznanie rynku i dostawców, oferentów
- przygotowanie/rozpoznanie oferty cenowej
- analiza i wybór oferty handlowej
- planowanie taktyki negocjacyjnej

2. PRZEBIEG NEGOCJACJI

- rozpoczęcie negocjacji
- prezentacja ofert
- impas w negocjacjach -przykłady rozwiązań sytuacji patowych
- możliwe scenariusze podczas negocjacji
- umiejętność oddalania obiekcji
- negocjacje właściwe
- błędy w negocjacjach – skutki
- radzenie sobie z zastrzeżeniami
- radzenie sobie negatywnymi opiniami drugiej strony

NEGOCJATOR BIZNESOWY CERTYFIKOWANY KURS ZAWODOWY

 16-18
V
2016
WARSZAWA

I CZĘŚĆ

 15-16
VI
2016
WARSZAWA

II CZĘŚĆ

SZKOLENIE ZAMKNIĘTE

W przypadku zainteresowania 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

PROGRAM

3. STYLE NEGOCJOWANIA

- twardy i miękki styl negocjowania (korzyści i straty)
- styl efektywny, pasywny, aktywny
- strategie negocjacyjne i ich dobór
- strategia negocjacyjna – jak stworzyć efektywną strategię,
- ocena stylu negocjacyjnego partnera – sposoby postępowania
- umiejętność prowadzenia rozmowy negocjacyjnej

4. PIĘĆ WYMIARÓW EFEKTYWNYCH NEGOCJACJI W BIZNESIE

- wymiar interpersonalny
- strategiczna aranżacja procesu negocjacyjnego
- projektowanie kontraktu
- budowanie organizacji kompetentnej negocjacyjnie
- czynnik osobisty w negocjacjach

5. SZTUKA TWORZENIA KREATYWNEJ STRATEGII NEGOCJACJI

- zasady i zastosowania
- kreatywne negocjacje dla finansowania rozwoju firmy (przykłady)
- błękitny ocean praktyki negocjacyjnej
- kreatywne negocjacje w praktyce biznesu

PROWADZĄCY: Piotr Wiśniewski, trener, konsultant z zarządzania i negocjacji, Paweł Dąbrowski, trener

DZIEŃ III - 18 MAJA 2016
9:00-17:00

1. ROZPOZNAWANIE I DIAGNOZOWANIE POZIOMU CECH I UMIEJĘTNOŚCI NEGOCJACYJNYCH PARTNERA NEGOCJACYJNEGO

- źródła wiedzy o partnerze
- wybrane elementy osobowości negocjatora
- zniekształcenia i błędy w spostrzeganiu rzeczywistości
- przewidywanie motywów zachowań i celów negocjacyjnych partnera
- szacowanie podatności na wpływ u partnera negocjacyjnego
- czynniki siły i zaufania w negocjacjach
- dobór technik perswazyjnych i narzędzi wywierania wpływu adekwatnych do osobowości partnera
- rola wizerunku negocjatora w negocjacjach
- cechy – negocjatora, predyspozycje osobowościowe, umiejętności kształtowanie umiejętności negocjacyjnych

2. ROZPOZNAWANIE MANIPULACJI W NEGOCJACJACH

- manipulacje samooceną i emocjami
- triki i taktyki
- manipulacje miejscem, czasem, informacją
- przeciwstawianie się manipulacjom
- rozpoznawanie manipulacji drugiej strony i przeciwdziałanie im
- sposoby radzenia sobie z nimi

3. ZESPÓŁ NEGOCJACYJNY

- zalety i wady negocjowania zespołowego
- dobór zespołu i podział ról

4. AUTODIAGNOSTYKA

- analiza cech osobowości i nawyków decydujących o umiejętności oddziaływania na innych oraz o podatności na wpływ w procesie negocjacji
- asertywność
- umiejętności komunikacyjne
- sprawność w rozwiązywaniu konfliktów
- radzenie sobie ze stresem
- kontrolowanie emocji

PROWADZĄCY: Piotr Wiśniewski, trener, konsultant z zarządzania i negocjacji, Paweł Dąbrowski, trener

CZĘŚĆ II: czerwiec 2016

DZIEŃ IV - 15 CZERWCA 2016
9:00-17:00

KOMUNIKACJA W PROCESIE NEGOCJACYJNYM

Moduł 1: Model komunikowania się i budowania raportu Komunikacja niewerbalna

- mowa ciała – co ona wyraża?
- zasady dopasowania mowy ciała do partnera negocjacyjnego
- budowanie empatii
- C 1 – dopasowanie niewerbalne/ niedopasowanie werbalne \ i odwrotnie
- rozpoznawanie emocji partnera
- wyrażanie własnych emocji

Moduł 2: Komunikacja werbalna – język i narzędzia budowania porozumienia

- rama porozumienia w negocjacjach/ wykorzystanie metafory i wartości w negocjacjach
- słuchanie odzwierciedlające
- parafraza i backtracking
- słowa mocy budujące porozumienie
- różne rodzaje pytań i ich znaczenie w negocjacjach

NEGOCJATOR BIZNESOWY CERTYFIKOWANY KURS ZAWODOWY

 16-18
 V
 2016
 WARSZAWA

I CZĘŚĆ

 15-16
 VI
 2016
 WARSZAWA

II CZĘŚĆ

KONTAKT
ANNA MILEWSKA
 Kierownik projektu

 e-mail: anna.milewska@certge.pl
 Kom.: 604 152 181
 Tel./Fax: (22) 651 80 75 /
 (22) 203 40 52

PROGRAM

Moduł 3: Reguły w wywieraniu wpływu – ich zastosowanie w negocjacjach

- 6 reguł wywierania wpływu i ich zastosowanie w negocjacjach
- techniki wywierania wpływu będące manipulacją

Moduł 4: Model Mastenbroeka budowania klimatu negocjacji na 4 poziomach

- dbanie o własne interesy
- budowanie siły
- tworzenie klimatu
- elastyczność i poszukiwanie rozwiązań

PROWADZĄCY: Wioletta Małota, trener międzykulturowy
DZIEŃ V - 16 CZERWCA 2016
9:00-17:00

1. ASPEKTY PRAWNE NEGOCJACJI

- umowy na gruncie prawa handlowego, cywilnego i w obrocie gospodarczym
- formy umów i zawieranie umów
- kontrakt negocjacyjny - unikanie pułapek
- formułowanie umowy i zabezpieczenia umowne
- rękojmia i gwarancja
- prawne aspekty pozyskiwania i wykorzystywania informacji, poufność informacji

PROWADZĄCY: Mecenasz Marcin Dziedzic, Kancelaria Adwokacka Adwokat Marcin Dziedzic

2. ZAKOŃCZENIE NEGOCJACJI

- zamykanie negocjacji
- „domykanie”
- zachowanie w zmieniających się okolicznościach
- ocena i wnioski na przyszłość

PROWADZĄCY: Piotr Wiśniewski, trener, konsultant z zarządzania i negocjacji

PROWADZĄCY

PIOTR WIŚNIEWSKI

Specjalista w zakresie organizacji i zarządzania, marketingu, zarządzania zasobami ludzkimi, procesów informacyjno - decyzyjnych, negocjacji, funkcjonowania administracji publicznej oraz organizacji i metodyki kształcenia kadr

Prezes (właściciel) firmy doradczo-szkoleniowej KPW - consulting, Prezes Fundacji Rozwoju Kultury Negocjacji. Współzałożyciel Mazowieckiego Polsko - Amerykańskiego Klubu Przedsiębiorczości, były wiceprezes Klubu Przedsiębiorców Polskich. Ekspert firm konsultingowych, wykładowca polskich i międzynarodowych szkół menadżerskich. Prakseolog. Absolwent Wydziału Zarządzania Uniwersytetu Warszawskiego, Institut International d'Administration Public w Paryżu, School of Business University of Wisconsin - Madison. Karierę zawodową rozpoczął jako pracownik naukowy, m.in. były pracownik Instytutu Administracji i Zarządzania, oraz Instytutu Organizacji Zarządzania i Doskonalenia Kadr. Potem na stanowiskach kierowniczych w kilku firmach handlowych. Obecnie łączy dorobek naukowy z doświadczeniem praktycznym, jako konsultant i trener. Autor szeregu ekspertyz organizacyjnych, kierownik i wykonawca projektów badawczych i doradczych. Autor kilkunastu opracowań i publikacji naukowych, oraz popularizatorskich. Posiada duże doświadczenie praktyczne w prowadzeniu zajęć dydaktycznych dla osób dorosłych i doradztwa organizacyjnego - w tym również metodami uczestniczącymi, jak również w projektowaniu, przygotowaniu i organizowaniu takich typów działalności.

PAWEŁ DĄBROWSKI

Trener, mediator, autor książek

Dr Paweł J. Dąbrowski jest autorem pierwszej polskiej książki dotyczącej negocjacji (Praktyczna Teoria Negocjacji, dwa wyd.), ponad czterdziestu publikacji w periodykach naukowych i czasopiśmie dla managerów. Był założycielem Centrum Negocjacji Konfederacji Pracodawców Polskich. Mediator Business Centre Club. Uczestniczył w negocjacjach projektów inwestycji międzynarodowych, był też mediatorem inwestycji indywidualnych typu "business angels". Swoje szkolenia n/ negocjacji prowadził dla wielkich polskich banków, takich firm jak KGHM, Mercedes i Fiat, w Australii dla Coca-cola Amatil, a także dla wiodących uczelni: Warszawskiego i Akademii Leona Koźmińskiego, oraz Swinburne i Monash University w Melbourne.

WIOLETTA MAŁOTA

Trener międzykulturowy

Absolwentka studiów doktoranckich (2014 r.) na Akademii Leona Koźmińskiego z zakresu zachowań organizacyjnych oraz studiów magisterskich z zakresu zarządzania na SGH na Wydziale Handlu Zagranicznego. Przez ponad 15 lat pracowała w międzynarodowych korporacjach, liderach branży (3M, Novo Nordisk, SCA Hygiene Products) na stanowiskach menedżerskich Product, Brand Manager oraz Dyrektor Marketingu i Wspierania Biznesu. Od 8 lat pracuje jako Konsultant HR, Trener biznesu z zakresu przywództwa, kompetencji menedżerskich oraz międzykulturowych. Specjalizuje się w negocjacjach międzykulturowych, prowadzi zajęcia z zakresu negocjacji i mediacji na Collegium Civitas w Warszawie. Specjalizuje się w Pracuje Executive Mentor i Coach w skali globalnej w języku polskim i angielskim. Pracuje systemowo z organizacjami na różnych poziomach zarządzania, facylituje procesy grupowe oraz moderuje strategiczne narady w zakresie kształtowania wizji, misji oraz strategii organizacyjnej. Autorka książki „Jak z menedżera stać się przywódcą?” podręcznika dla menedżerów i coachów (Difin, 2012), z której korzystają największe polskie organizacje. Zapraszany ekspert na konferencje międzykulturowe organizowane przez organizację SIETAR propagującą wiedzę z zakresu międzykulturowości (2013, 2014) oraz warsztaty międzykulturowe (Chiny, Beijing, 2014). Szkoli, konsultuje w języku polskim i angielskim. Prowadzi blog międzykulturowy www.crossculturemanagement.com w języku angielskim.

MARCIN DZIEDZIC

Adwokat, Kancelaria Adwokacka Adwokat Marcin Dziedzic

Adwokat, absolwent Wydziału Prawa i Administracji Uniwersytetu Warszawskiego, absolwent Poddyplomowych Studiów Zamówień Publicznych na Uniwersytecie Warszawskim, członek Izby Adwokackiej w Warszawie. Adwokat Marcin Dziedzic umiejętności skutecznego rozwiązywania problemów prawnych zdobywał już podczas studiów, gdzie od 2003 r. praktykował w dużej spółce inwestycyjnej jak też w kancelarii adwokackiej, a następnie współpracował z kancelarią radcowską. W latach 2005 – 2012 mecenasz Marcin Dziedzic był pracownikiem, a po uzyskaniu tytułu zawodowego, stałym współpracownikiem w renomowanej polskiej kancelarii prawnej, a następnie w kancelarii o zasięgu międzynarodowym. Aktualnie adwokat Marcin Dziedzic prowadzi i rozwija praktykę indywidualną (Kancelaria Adwokacka Adwokat Marcin Dziedzic: www.adwokat-dziedzic.pl, prowadząc stałą i doraźną obsługę prawną przedsiębiorców, osób indywidualnych oraz podmiotów sektora publicznego. Kancelaria specjalizuje się zarówno w sprawach cywilnych, gospodarczych, jak również i rodzinnych, karnych i innych. Kancelaria współpracuje z adwokatami, radcami prawnymi, aplikantami, komornikami i notariuszami.

16 - 18 MAJA 2016 / WARSZAWA
15 - 16 CZERWCA 2016 / WARSZAWA
IMIĘ I NAZWISKO:

STANOWISKO/DZIAŁ:

TEL..... FAX:.....

E-MAIL:

IMIĘ I NAZWISKO:

STANOWISKO/DZIAŁ:

TEL..... FAX:.....

E-MAIL:

IMIĘ I NAZWISKO:

STANOWISKO/DZIAŁ:

TEL..... FAX:.....

E-MAIL:

IMIĘ I NAZWISKO:

STANOWISKO/DZIAŁ:

TEL..... FAX:.....

E-MAIL:

DANE DO FAKTURY

FIRMA:

UL./SKR.POCZTOWA:

NIP:

KOD POCZT./MIEJSC.:

OSOBA DO KONTAKTU:

PODANIE JEJ DANYCH UŁATWI KONTAKT W SPRAWACH ORGANIZACYJNYCH

IMIĘ I NAZWISKO:

STANOWISKO/DZIAŁ:

TEL..... FAX:.....

E-MAIL:

Komu jeszcze Pani/na zdaniem możemy przesłać informacje o wydarzeniu:

IMIĘ I NAZWISKO:

STANOWISKO/DZIAŁ:

TEL..... FAX:.....

E-MAIL:

WARUNKI UCZESTNICTWA

KOSZTY UDZIAŁU W KURSIE:	Do 29.04.2016	Od 30.04.2016
	2995 PLN + 23% VAT Oszczędzasz 300 PLN	3295 PLN + 23% VAT

 Cena obejmuje: udział w szkoleniu, dokumentację, obiad podczas szkolenia.
 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.

PODPIS:

SPOSÓB PŁATNOŚCI:

Płatność na podstawie faktury proforma lub VAT na konto:

PKO Bank Polski S.A.: 08144013870000 000014952551

Upoważniam firmę Certified Global Education Sp. z o.o. do wystawienia faktury bez podpisu.

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.

OSOBA AKCEPTUJĄCA UDZIAŁ:
IMIĘ I NAZWISKO:

STANOWISKO/DZIAŁ:

TEL..... FAX:.....

E-MAIL:

Oświadczam, że zapoznałam/lem się z warunkami uczestnictwa i je akceptuję

DATA: PODPIS:

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:

tel.: 22 651 80 75

fax.: 22 203 40 52

kom: 604 152 181

e-mail: info@certge.pl

www.certge.pl