

[bookmark: _GoBack]Program szkolenia Komunikacja Interpersonalna

1. Cel główny szkolenia: rozwinięcie umiejętności skutecznej komunikacji interpersonalnej
2. Cele szczegółowe:
· Uczestnik zna mechanizmy komunikacji interpersonalnej
· Uczestnik potrafi aktywnie słuchać
· Uczestnik potrafi stosować komunikat „Ja”
· Uczestnik potrafi konstruktywnie komunikować się w środowisku pracy
· Uczestnik zna istotę zachowań niewerbalnych i potrafi rozpoznawać je, reagować na nie, a także kontrolować i adekwatnie je wykorzystywać w celu usprawnienia komunikacji
· Uczestnik zna i potrafi stosować narzędzia usprawniające komunikację w sytuacjach zawodowych
· Uczestnik jest świadomy barier komunikacyjnych i potrafi je pokonywać
· Uczestnik zna różnice pomiędzy zachowaniami agresywnymi, biernymi i uległymi i potrafi formułować asertywne komunikaty
· Uczestnik potrafi udzielać konstruktywnej informacji zwrotnej
· Uczestnik potrafi dostosować styl komunikacji do sytuacji w środowisku pracy
· Uczestnik potrafi skutecznie komunikować się w trudnych sytuacjach dotyczących podwładnych, współpracowników, jak i klientów
· Uczestnik potrafi skutecznie komunikować się w grupach zadaniowych
3. Adresaci szkolenia: kadra zarządzająca
4. Forma szkolenia: ćwiczenia warsztatowe przeprowadzane zgodnie z cyklem uczenia się Kolba oraz mini wykłady
5. Czas trwania szkolenia: 8 godzin (w tym dwie przerwy po 15 minut oraz 30 minutowa przerwa obiadowa)
6. Materiały dla uczestników: skrypt zawierający informacje teoretyczne związane z komunikacją interpersonalną oraz poszerzające omawiane zagadnienia, materiały potrzebne do wykonywania poszczególnych ćwiczeń
7. Program szkolenia:
1) Specyfika komunikacji (słuchanie, odsłanianie się, ekspresja)
2) Komunikacja werbalna w kontaktach z pracownikami i klientami – umiejętności podstawowe
3) Znaczenie komunikacji niewerbalnej w sytuacjach zawodowych
4) Bariery komunikacyjne – radzenie sobie z nimi w efektywnej komunikacji
5) Narzędzia usprawniające komunikację
6) Feedback – zasady udzielania konstruktywnej informacji zwrotnej
7) Komunikacja asertywna jako efektywne narzędzie porozumiewania się w miejscu pracy
8) Komunikacja w sytuacjach trudnych – kiedy w grę wchodzą emocje
9) Efektywna komunikacja w grupach zadaniowych
Miejsce i warunki szkoleniowe
Euro Silesia Sp. z o.o. w Opolu, ul. Ozimska 48.

Ilość miejsc ograniczona - grupy szkoleniowe zawierają maksymalnie 15 osób.
Cena szkolenia (1 dzień)
· Koszt uczestnictwa: 290.00 zł netto / os
· Cena zawiera: certyfikat uczestnictwa w szkoleniu, materiały piśmiennicze, materiały szkoleniowe, obiad, przerwy kawowe
Jeżeli są Państwo zainteresowani udziałem w szkoleniu " Komunikacja interpersonalna i asertywność " należy zgłosić to pod nr telefonu 077 44 25 406 , lub mailem h.nowak@eurosilesia.com.pl

