УСПЕХ В ПЕРЕГОВОРАХ – ЗАЛОГ УСПЕХА БИЗНЕСА
В современном бизнесе умение вести переговоры исключительно важный навык. Любой человек постоянно находится в «переговорном процессе» с начальством, коллегами, партнерами, внешними и внутренними клиентами, контролирующими органами. От результатов каждого из этих «раундов» зависит успех – и наш личный, и компании в целом. Настоящие переговоры – это не серия компромиссов, а целенаправленное движение к успеху.
Быть эффективным переговорщиком, уметь заключать взаимовыгодные соглашения с партнерами – эти навыки требуются на любой позиции, в любом департаменте; специалисты называют их transferable skills (применимые в различных областях). Причем чем выше по карьерной лестнице поднимается менеджер, тем выше предъявляемые к нему требования. Он должен уметь находить общий язык с самыми разными людьми и «группами влияния» (стейкхолдерами): акционерами, учредителями, клиентами, представителями государственных и контролирующих органов, сотрудниками, журналистами и т. п.
Для топ-менеджеров умение эффективно проводить переговоры, достигая нужных компании результатов и при этом развивая долгосрочные взаимовыгодные отношения с партнерами, – одна из ключевых компетенций.
1. Станцевич Е., Гуленков К., Сорокина И. Манипуляции в деловых переговорах: практика противодействия. – М.: Альпина Бизнес Букс, 2007. – 138 с. (Серия «Мастерство работы со словом»).
Книга посвящена психологическим манипуляциям в деловых переговорах. Это практикум, который учит распознавать разные типы манипуляций и находить на них достойный ответ. Авторы выделяют манипуляции давления, дипломатические, логические и манипуляции с привлечением третьих лиц и иллюстрируют их примерами из российской деловой жизни.
Эта книга может заинтересовать многих. Многие, вооружившись практическими рекомендациями, почувствуют себя смелее в переговорах с непростыми партнерами.
Достоинство книги в том, что это, по сути, сборник конкретных примеров и ситуаций. Предлагаемые приемы противодействия будут полезны всем, кто хочет научиться отстаивать собственные интересы и поддерживать отношения с партнерами.
2. Армилла Ж. Фэн-шуй и ведение переговоров: пер. с англ. Ю. Бушуевой. – М.: ФАИР-ПРЕСС, 2003. – 256.
Жозе Армилла – бакалавр искусств, доктор философии, специалист в области социальной психологии.
В этой книге автор предлагает методику ведения переговоров, основанную на древних секретах фэн-шуй. Методика обеспечит успешный исход любого переговорного процесса – как внутри коллектива, так и с отечественными и зарубежными партнерами. Прочитав эту книгу, любой человек научится распознавать положительную и отрицательную энергию ци, подбирать время, благоприятное для важных встреч, применять фэн-шуй для планирования помещений.
Эту книгу должен прочитать каждый, кто хочет усовершенствовать свои способности в тактике ведения переговоров.
3. Фишер Р., Юри У., Паттон Б. Переговоры без поражения. Гарвардский метод: [пер. с англ. Т. Нопиковой! – М.: Эксмо, 2006. – 320 с.
Авторы этой книги работают совместно с 1977 года.
Роджер Фишер – директор исследовательского проекта по переговорам в Гарвардском университете, преподает искусство ведения переговоров в юридическом колледже Гарварда, консультирует правительство, крупные корпорации и частных лиц по вопросам разрешения конфликтов в переговорных процессах.
Уильям Юри – один из основателей Гарвардской переговорной программы.
Брюс Паттон – заместитель директора Гарвардского переговорного проекта, преподает юриспруденцию на юридическом факультете Гарварда.
Многолетний опыт профессиональных международных экспертов и независимых исследователей в области бизнес-коммуникации убедительно доказывает: успех любых переговоров – как в сфере бизнеса, так и в политике, в повседневном межличностном общении – зависит не столько от выгодности или невыгодности предложения, сколько от степени подготовленности участников к переговорному процессу. Главным же образом – от выбранной ими стратегии и модели ведения переговоров. Немаловажную роль также играют умение сторон управлять конфликтными ситуациями, знание способов защиты от манипулирования и «грязных приемов», используемых иногда недобросовестными партнерами, адекватная реакция на нестандартное поведение собеседника и готовность рассматривать альтернативные решения возникающих проблем.
4. Кеннеди Г. Договориться можно обо всем! Как добиваться максимума в любых переговорах: пер. с англ. М. Вершовского. – 3-е изд. – М.: Альпина Паблишерз, 2010. –408 с.
Гэвин Кеннеди – профессор, основатель собственной концепции переговорного процесса, ведущий специалист в мире по переговорам.
Его книга – настоящая библия переговорщика, в которой шаг за шагом раскрываются основные принципы переговорческого процесса, стратегические подходы и тактические приемы. Автор рассказывает о психологических ловушках и ошибках в расстановке приоритетов, дает примеры катастрофических просчетов и ситуаций, которые еще можно исправить. Работая над заданиями, читатель не раз поймает себя на том, что поначалу, пробуя решить их, руководствовался привычными «накатанными» методами, а они-то, как убедительно доказывает автор, чаще всего и ведут к поражению. Гэвин Кеннеди разрушает распространенные стереотипы с абсолютной безжалостностью, показывая, насколько глубоко сидят в нас давно усвоенные, но, к сожалению, неправильные понятия и принципы переговорного процесса.
Воспользуйтесь услугой бронирования на сайте Национальной библиотеки Удмуртской Республики www.unatlib.org.ru.
Валентина Мальцева,

заведующая отделом литературы

по общественным и естественным наукам

Национальной библиотеки УР

Свое дело. – 2011. – Июль. – С. 41 : фот.

