Описание программы специализированного тренинга с применением видеоанализа

«Развитие Навыков эффективной  работы секретарей»

	Целевая группа
	Тренинг  предназначен для секретарей. 


	Цели  тренинга
	· Развитие навыков делового общения по телефону
·  Совершенствование корпоративных стандартов телефонного общения компании и телефонного имиджа компании. 
· Формирование представлений и норм делового этикета
· Формирование знаний  основ делопроизводства
· Развитие навыков делового взаимодействия  с внутренними и внешними клиентами.
· Развитие навыков  эффективных деловых коммуникаций с сотрудниками компании и руководством компании.  Развитие навыков управления временем.
· Оптимизация межличностных отношений и сплочение  коллектива. 
· Развития навыков управления временем

	Содержание
	День 1

Вводная часть
1. Представление тренера

2. Представление участников тренинга

3. Выяснение ожиданий и опасений участников тренинга

4. Объявление целей программы

5. Правила работы на тренинге

6. Создание доверительной и рабочей атмосферы. Упражнения.

Блок  1.   Эффективное взаимодействие с клиентом по телефону. 
Тема 1. Общие правила ведения телефонных переговоров.

1. Структура телефонного разговора: установление контакта, сбор информации, предложение, фиксация результата 

2. Управление собственным голосом и речью для установления позитивного контакта 
3.  Психологическая настройка себя. Уверенность в разговоре. Конгруэнтность.
4. Телефонный этикет.
Тема 2.   Навыки ведения телефонных переговоров.

1. Навыки презентации компании и представления секретаря

2. Навыки установления контакта по телефону: подстройка к клиенту

3. Навыки активного слушания: невербальная поддержка, парафраз, резюмирование

4. Сбор информации: типы вопросов и их применение

5. Навыки передачи информации

6.  Навыки завершения телефонных переговоров. Резюмирование

Тема 3. Типовые ситуации в работе секретарей на телефоне.

1. Работа с входящим звонком:

·    Схема работы с входящим звонком: этапы  отработки входящего звонка
·    Речевые клише работы на каждом этапе входящего звонка 

2. Исходящий звонок

· Схемы работы с исходящим звонком: этапы исходящего звонка

· Подготовка к исходящему звонку

· Речевые клише работы на каждом этапе исходящего звонка

3. Технологии работы со сложными клиентами:

· «Болтливый» клиент

· «Агрессивный» клиент

· «Занудный»  клиент

· «Пассивный» клиент

Психологический практикум телефонного общения: Упражнения и игры на развитие навыков телефонного общения Видеоанализ ситуаций телефонного общения с клиентами (входящие и исходящие звонки).  Отработка речевых клише эффективного общения по телефону и применения схем работы с входящими  и исходящими звонками.
Блок  2.   Деловой этикет и имидж
Тема 1. Слагаемые делового этикета и имиджа
1. Основы психологии одежды. Понятие делового стиля.
2. Речевой этикет  в деловой сфере.

3. Требования к построению деловой беседы.

4. Организация «рабочих зон» офиса.

5. Правила организации деловой встречи, переговоров, делового приема и т.д.

Психологический практикум:  Анализ и выделение сильных зон делового этикета и имиджа в работе секретарей и «зон роста и развития»

 Блок  3.   Делопроизводство и работа с информацией

1. Работа с информацией: структурирование и алгоритмы передачи

2. Как вовремя и точно передавать информацию и фиксировать все контакты 

3. Основы делопроизводства.

4. Документ как носитель информации. Классификация документов. 

5. Ведение  внутренней и внешней  деловой переписки 

Блок  3.   Деловая переписка

1. Понятие «деловая переписка», виды деловой переписки. 

2. Письма с положительными сообщениями. 

3. Особенности писем негативного содержания. 

4. Претензии, Отказы. Ответы на письма жалобы. 

5. Специфика передачи информации в письменной коммуникации 

6. Оформление деловых писем: бланк письма, реквизиты. 

7.Стилистика письма. Критерии делового стиля 

 
День 2.

Блок  3.  Управление временем

Тема 1. Ключевые принципы и технологии эффективной организации рабочего времени.
1. Ключевые принципы эффективной  организации рабочего времени 

2. Закон Парето (правило 20\80) – как основной закон эффективности
3. АВС – анализ и его применение в работе
4. Расстановка приоритетов – как основа эффективного планирования рабочего времени.
5. Метод Эйзенхауэра – технология управления временем

6. Принципы эффективного планирования

7. Инструменты управления временем – бумажные и электронные
Психологический практикум управления временем:

Упражнения на применение методов  Эйзенхауэра, АВС- анализа
Блок 4.   Развитие навыков эффективного делового взаимодействия с клиентами, сотрудниками и руководством
Тема 1. Особенности делового взаимодействия 
1. Деловое и неделовое взаимодействие

2. Структура процесса коммуникаций

3. Информационные искажения в коммуникативном процессе

4. Типы и случаи информационных искажений

5. Технологии делового взаимодействия,  предотвращающие возникновение информационных искажений
Тема 1. Технология   «Активное Слушание»
1.  Польза применения технологии: 

· эффективное прояснение смысла сказанного

· установление и поддержание контакта

· установление лидерства
2. Инструменты технологии:

· Невербальная поддержка

· Отзеркаливание

· Парафраз 

· Резюмирование 

Тема  2. Технология   «SMART»
1.  Польза применения технологии: 

· Эффективная постановка целей и задач (для себя, для других сотрудников)

· Эффективное прояснение целей и задач, данных руководством

· Эффективная передача информации 

2.  Инструменты технологии SMART
Тема  3.  Технология   расстановки приоритетов

1.   Матрица Эйзенхауэра

2.   Возможности применения матрицы в работе секретаря

Тема  4.   Технологии формулирования обратной связи
1. Цели и задачи обратной связи в деловом взаимодействии.

2. Технология формулирования позитивной обратной связи

3. Технология формулирования негативной обратной связи (конструктивная критика)

Тема  5.   Коммуникативные технологии в условиях напряженного взаимодействия
4. Технология эмоционального парафраза

5. Технологии конструктивного реагирования на критику

6. Технология «Я-сообщение»
Психологический практикум эффективного делового взаимодействия:

Упражнения и игры на развитие навыков активного слушания; анализа, преобразования и постановки задач по принципам SMART; расстановки приоритетов; формулирования  обратной связи,  навыков  эмоционального парафраза и реагирования на конструктивную критику. Видеоанализ ситуаций взаимодействия с сотрудниками и руководством.

Завершение тренинга

· Подведение итогов

· Обратная  связь от участников тренинга

·      Завершающие упражнения


1

