Kommunikáció

Üzleti kommunikáció

Készítette: Schill Judit

 A4819G

 Műszaki menedzser szak

 1-es téma

 K csoport

Forrás:

Borgulya Istvánné: Üzleti kommunikáció kultúrák találkozásában

Internet

Az üzleti kommunikáció fogalma:

A kommunikációnak számos megközelítése, így számos meghatározása is van.

Az üzleti kommunikáció nem más, mint hír üzleti célú áramoltatása gazdasági, üzleti környezetben.

A kommunikáció legáltalánosabb meghatározását alapulvéve azt is mondhatjuk, az üzleti kommunikáció olyan folyamat, melynek során egy személy, csoport vagy szervezet (az adó) üzleti célzatú hírt ad át egy másik személynek, csoportnak, szervezetnek (a vevőnek).

Az üzleti kommunikáció fajtái:

Szóbeli:

beszélgetés, tárgyalás, prezentáció, vita és hozzászólások (értekezlet, tanácskozás)

A szóbeli közlés általános jellemzői és követelményei:

· közvetlen megnyilatkozás, személyes jelenlét

· gondolkodás és szövegalkotás egyidejű, kivéve felolvasás

· beszédkultúra: egyedi, jelzi értékrendünket stb.

· tudatosítani, hogy szavainkkal előhívunk valamit a világban

Hatás eléréséhez fontos:

1. világosság, érthetőség

2. tömörség

3. természetesség

4. szemléletesség

5. jóhangzás

6. változatosság

Ezáltal 4É:

1. értékes
2. értelmes: tudjuk a célját, mondanivalónkkal tisztában vagyunk

3. érthető: nyelv közös legyen, különben kapcsolatból kirekesztve érzi magát a másik fél, megfelelő hangszínváltoztatás, helyes hangerő-, hanglejtés-, hangsúlyozás-megválasztás

4. érdekes: folyamatosan új gondolatok, színes előadásmód, érzelmileg sokszínű és hiteles mondanivaló, partner bevonása

Szóbeli műfajok:

nyilvános megszólalások:

1. alkalmi, ünnepi beszéd

2. üdvözlő beszéd: magas rangú vendég fogadása, részben kell előkészíteni, figyelembe kell venni a vendégek körét. felépítése:

a. vendégek köszöntése

b. vendéglátók rövid bemutatása

c. találkozó céljának bemutatása

d. jókívánságok

3. pohárköszöntő: házigazda mondja, szófordulatok, humor fontos

4. előadás: cég-, termék-, vagy projekt bemutató

a. átgondolni és meghatározni a célt

b. fontos a személyesség

c. idézetek, a fejlődés irányába mutasson a mondanivaló.

d. indítás: felkelteni a figyelmet

e. sok szemléltetés

5. hozzászólás: vélemény, állásfoglalás, kiegészítő megjegyzések, fontos: előrevinni az ügyet, ne legyen hosszú

6. felszólalás: előre megtervezett hosszabb mondanivaló, megkívánja a témában való jártasságot

7. beszélgetés: célirányosság, lehet kölcsönös tájékozódás, tájékoztatás, közös feladat átgondolása. Alapszabályai:

a. udvariassági formák betartása

b. pozitív hozzáállás

c. világos, tömör megfogalmazás

d. másikra odafigyelés

e. indulatmentesség

f. érvelés, logikus gondolatmenet

g. közös álláspont tisztázása

8. telefonbeszélgetés
9. tárgyalás: kötöttebb, mint a megbeszélés. Célja: valamiben megegyezésre jutni. Nézetkülönbség esetén meggyőzés eszközével kell élni.

írásbeli:

cégismertető, pályázat, üzleti terv, önéletrajz, jegyzőkönyv, feljegyzés, megbízási szerződés,

Az írásbeli közlés általános jellemzői és követelményei

közvetett kommunikáció

értéke: térbeli és időbeli korlátokat lehet vele átlépni.

maradandó és időt biztosít a gondolatok megfogalmazására

fontos az érthetőség, a gondolatok világos kifejtése

Az üzleti kommunikáció írásbeli közlésformái

Típusai:

1. hagyományos levélforma

2. körlevél

3. feljegyzés

4. ajánlat

5. ajánlatkérés, pályázati jelentkezés

6. megrendelés

Hangneme: tárgyilagos, személytelen

Tárgyalás:

A tárgyalás átmenetet képez a magánbeszéd és a hivatalos beszéd között, de tartalma a hivatalos beszédhez áll közelebb. Jellemzői olyan szabályok betartására vonatkoznak, mint a világos szerkesztésmód, pontos fogalomhasználat, nyelvtanilag helyes fogalmazás.

A tárgyalásnak egymástól igen eltérő típusait ismerjük, mert nagy különbség van egy delegációval, egy hivatali előadóval, egy postással stb. lefolytatott tárgyalás között.

A többféle tárgyalástípus közül érdemes említeni a hozzászólást, a felszólalást és a beszámolót.

A tárgyalás, tárgyalási hibák, a sikeres tárgyalás titkai

Az általános nyelvhasználat tárgyalásnak nevezi azokat a helyzeteket, amikor két ember vagy két csoport azért kommunikál egymással, mert:

· azt a látszatot akarják kelteni, hogy megegyezésre törekszenek

· tisztázni akarják egymás álláspontját valamilyen probléma megítélésében

· megállapodásra akarnak jutni valamilyen közös cselekvésben

Tipikus tárgyalási hibák:

· a tárgyalást kártyajátéknak tekintik, pedig itt az összes fél lehet nyertes vagy vesztes

· érvek és bizonyítékok helyett megideologizálják, hogy kinek van igaza

eleve sikertelen próbálkozásnak gondolják, ha az elején még reménytelennek tűnik az álláspontok közelítése

· nem ismerik fel, mikor a partner manipulálja őket

· a gyengeség, bizonytalanság jelének tartják az elnapolást, vagy felfüggesztést

· meghátrálásnak tartják a közös megoldás keresését

nem veszik figyelembe, hogy tárgyalási stílusuk milyen hatást gyakorol a partnerre

A sikeres tárgyalás három titka:

· az alapos felkészülés, minden lehetséges információt meg kell szereznem a partneremről, azt tudom, hogy én mit akarok, azt is, hogy ők mit akarnak, meg kell találni azt a szűk sávot, ami még mindkettőnknek kielégítő

· a szaktudás, amely a magatartásformák elsajátításával és begyakorlásával megszerezhető

· az ösztönös megérzés, amelyet sem tanítani, sem tanulni nem lehet

Nem beszélhetünk tárgyalásról:

· amikor a hatalmi különbségek túlságosan nagyok a partnerek között, az egyik fél minden téren érvényesíthető túlerőben van a másikkal szemben, ha mégis tárgyalásra kerül a sor, az, az erősebb által megrendezett színjáték

A tárgyalási folyamat

Első lépés: felkészülés a tárgyalásra

1. Alkucélok kitűzése

2. A másik oldal helyzetének felbecslése

3. A relatív erősségek és gyengeségek felbecslése.

Alkucélok kitűzése

· maximális cél

· minimális cél

· valós cél

A másik oldal helyzetének felbecslése

· kinek van nagyobb szüksége a másikra?

· fel kell becsülni a várható reakciókat

kulcsszakaszok:

· meghatározni, mit akar a másik;

· kérdéseik, követeléseik mögött vannak-e spec. problémák, érdekek;

· cseréljünk tényadatokat a tárgyalás előtt

· fontoljuk meg, milyen érveket fognak használni

· vegyük fontolóra esetleges eltitkolt napirendi pontok létezését

A relatív erősségek és gyengeségek felbecslése.

tárgyalási helyzetben a hatalom és befolyás számtalan formája jelenhet meg: döntéshozó hatáskör, vitatott téma magasabb szintű ismerete, bővebb pénzügyi források, több idő a helyzet felismerésére, tárgyaló eltökéltsége, nagyobb tárgyalási tapasztalat

· erősség és gyengeség – ki tudja a másikról?

Második lépés: a stratégia kidolgozása

1. kezdő pozíciónk meghatározása

2. várható kérdéseink, kérdéseik

3. ki válaszoljon

Stílus megválasztása:

- együttműködő

- kompromisszumkereső

- engedékeny

- irányító

- elkerülő

Harmadik lépés: a tárgyalás megkezdése

1. tárgyalás megnyitása

2. napirendi pontok kitűzése

Negyedik lépés: a megegyezés építése

3 fő összetevő:

1) információszerzés

2) érvelések, álláspontok tesztelése

3) időzítések, halasztások alkalmazása

Ötödik lépés: az alkudozás

1) engedmények szerzése és nyújtása

2) elmozdulás a holtpontokról

3) előrelépés a megegyezés felé

Hatodik lépés: a tárgyalások lezárása

1. az egyezség megfogalmazása

2. a végrehajtás biztosítása

3. a tárgyalás tapasztalatainak áttekintése

A tárgyalás tapasztalatainak áttekintése:

· elégedettség vizsgálata

· milyen stratégiák voltak hatékonyak?

· szándékok

· időbeosztás

· felkészültség

· tanulságok

Előadás:

Az előadás sikerét az határozza meg, hogy az előadás kellékeit milyen körültekintően határozza meg az előadó. Az előadást megelőző készületek: a témaválasztás, tájékozódás a hallgatóságról, szemléltetőeszközök biztosítása, valamint a külső zavaró tényezők elhárítása.

Mindenfajta előadásnál a hallgatóság a főszereplő, ezért fontos, hogy az előadó a mondanivalóját a hallgatóság ismereteinek, műveltségének, igényeinek és érdeklődési irányának megfelelően válassza és formálja meg.

Az előadó felkészültsége: az előadás sikeressége szempontjából nem elegendő a szakismeret magas színvonala, hanem meg kell választania, hogy az előadás ismeretterjesztő, tudományos, problémafelvető vagy meggyőzésre épülő legyen.

Az előadás formai jegyei: bevezetés, tárgyalás, befejezés.

A hallgatóság figyelmének fenntartása: a lankadó figyelem felfrissítését szolgálják a szónoki kérdések, az előadó kérdéssel fordul a hallgatósághoz, de a kérdésre nem vár választ, vagy mert maga megválaszolja a kérdést, vagy mert teljesen egyértelmű.

A vita

A vita az ellenérdekek ütköztetése érvekkel.

A jó vitavezetővel szemben támasztott követelmények:

· felkészült

· jó beszédkészségű
· készüljön fel kérdésekkel
· ne legyen indulatos
· ne minősítsen
· ne legyenek előítéletei
· türelmes
· ne akarja a saját véleményét ráerőltetni másokra
· tartson részösszefoglalásokat
· tudjon az idővel gazdálkodni
· akarja az adott problémát megoldani
A vitavezető és a vitában résztvevők felkészülése, felkészítése egyaránt fontos a kitűzött cél szempontjából.

A vita összefoglalása tartalmazza az értékelt eredményt. Amennyiben a problémát csak részben vagy egyáltalán nem sikerült megoldani, fontos rögzíteni a vita folytatásának körülményeit.

Kétszemélyes munkamegbeszélés:

 A munkával kapcsolatos konkrét feladatok megbeszélése.

A kétszemélyes munkamegbeszélésre három munkakapcsolatban kerülhet sor:

· főnök- beosztott viszony

· mellérendelt munkatársi állandó viszony

· mellérendelt, időszakos munkatársi viszony

Az értekezlet

Az értekezlet célja lehet: döntéshozatal, tanácsadás, informálás? Információgyűjtés, problémamegoldás, panasz orvosolása, ötletgyűjtés.

Az értekezlet vezetőjének felkészülése:

· az értekezlet előtt álló feladat megvizsgálásával kezdődik

· az előkészítő szervezési feladatok elvégzése
· a vezetőnek át kell gondolnia az összes lehetséges ellenvéleményt
· az értekezlet céljának folyamatos szem előtt tartása
Az értekezlet sikerét a következő feladatokkal lehet biztosítani:

· tervezési, szervezési feladat

· információgyűjtés és átadás

· az értekezlet időbeosztására és irányítására történő felkészülés

· az értekezlet eredményének összefoglalása és rögzítése

A levélírás:

Az üzleti levél fogalmazása

a)
tapintatos hangvétel

b)
személyes hangvétel

c)
pozitív hangvétel

d)
aktív szerkezetek használata

e)
tiszta szerkezet, egyöntetűség

f)
összefüggő, következetes fogalmazás

g)
világos fogalmazás (áttekinthető, érthető lesz)

h)
tömör, velős fogalmazás

i)
olvashatóság

j)
korrekt helyesírás

Az üzleti levél részei, megjelenítése és tervezése

A levél olvasója sok következtetést képes levonni a szöveghez kapcsolódó jelekből. Az üzenet gondos előkészítése semmibe veszhet a kellemetlen megjelenés miatt. A papír színe, minősége, a margók, a levél mérete befolyásolják az olvasó figyelmét.

Az üzleti levél részei:

a)
a levél kellékei

(
a levélpapír és a boríték

(
a nyomtatott fejléc

b)
az üzleti levél állandó részei

(
a levél feladójának adatai (fejléc)

(
dátum

(
címzett neve, beosztása, a cég neve címe, pf. csak a borítékon

(
üdvözlés, megszólítás, kerüljük a személytelen megszólítást

(
a levél teste: mondanivaló (bekezdések, áttekinthetőség)

(
a záró rész: kerüljük a sürgetést és a régies szóhasználatot

(
az aláírás: név és beosztás, magánlevelet csak kézzel

c)
egyéb kiegészítő részek

(
tárgy

(
mellékletek felsorolása
(
másolati példányok

(
utóirat: szövegszerkesztő használatával szükségtelen

(
második oldal: oldalszám, soha nem írunk csak dátumot és aláírást

d)
a levél formátuma

(
a margó beállítása, egységes vállalati minta

A levél tervezése, vázlatkészítés:

a)a levél fő céljának meghatározása

b)a megcélzott olvasó feltérképezése (fontos tudni, hogy ki lesz az olvasó)

c)a gondolatok megválasztása és gondolati láncra fűzése

d) a legmegfelelőbb kommunikációs csatorna kiválasztása

A telefonhívás:

(
az üzleti ügyek kb. 50%-át telefonon kell intézni

(
hivatalos ügyben nem illik lakáson vagy szállodai szobában zavarni

(
munkahelyre nem tanácsos a munkaidő kezdete utáni és vége előtti percekben

(
a hívott fél köszön, bemondja a cég vagy saját nevét, majd a hívó köszön, bemutatkozik és röviden elmondja hívása célját, magántelefonnál a hívó mutatkozik be elsőnek

(
ha megszakad a vonal, a hívónak kell újra tárcsázni

(
hosszabb mondanivaló esetén megkérdezzük, nem zavarunk-e, mobiltelefonon mindig érdeklődjünk efelől

(
ne térjünk el a hivatalos hangnemtől

(
a közben halaszthatatlan teendőnk akad, kérjünk elnézést és rövid időre szakítsuk meg a beszélgetést, ha ez 1 percnél hosszabb, később folytassuk

(
érthetően, tagoltan beszéljünk, ilyenkor a nonverbális kommunikáció csak korlátozottan érvényesül

(
ha megcsörren, ne kapjuk fel azonnal, készítsünk elő papírt, tollat jegyzetelni

(
ha munkatársunknál vagyunk és őt telefonon keresik, kérjünk elnézést és menjünk ki, ha int, hogy maradjunk, akkor próbáljunk másra figyelni

(
sok vezető kéri titkárnőjét, hogy kérdezze meg, ki van a telefonnál vagy azért, mert a főnök jobban ki akarja használni az idejét, vagy nem mindenkivel akar beszélni, ne a titkárnő hazudjon helyettünk, ha nem szeretné, hogy zavarják, legyen értekezleten addig

(
elvileg annak illik befejezni a beszélgetést, aki kezdte

-1-

