

ЕФЕКТИВНА КОМУНИКАЦИЯ ПРИ ПРЕГОВОРИ

Любомир Стойков¹

Въведение

Целта на настоящата студия е да се интерпретира и аргументира връзката между ефективната комуникация и преговорния процес. **Обект на изследването** е технологията на бизнес комуникацията, а **основният изследователски предмет** обхваща същността и особености на ефективната комуникация по време на преговори. **Водещите задачи** са свързани с проучването и систематизирането на преговорния цикъл, речника на преговорите, трудностите и най-често срещаните бариери, ефективните техники и тактики за получаване на предимство, както и значими аспекти на вербалната и невербалната преговорна комуникация

В бизнеса и в организационния живот, както е известно, преговорите са особено важни моменти на изпитание на професионализма, последователността, гъвкавостта и здравата психика на мениджърите. По-малко известно е, че успешните преговори най-вече са резултат от ефективната бизнес комуникация, от способността на преговарящия да общува убедително, коректно, ясно и разбрано. Качествената размяна на информация по време на деловите дискусии, способността за бърза ориентация във възможностите, нагласите и намеренията на преговарящите страни, както и умението да се кодират и разчитат добре сигналите и посланията, които се изпращат и приемат в този процес – всичко това показва от какво голямо значение е добрата комуникация в ситуацията на преговори. В същото време намирането на най-прагматичното решение, реализирането на егоистично предимство и постигането на едностранна изгода не винаги е знак за успешно приключили делови разговори и дискусии.

Редица експерти по бизнес преговори обръщат внимание на ключовата роля на комуникацията в този процес. Сред тях е и Джон Патрик Долан, който обвързва в право пропорционална зависимост ефективната бизнес комуникация и успешните преговори. Сред неговите шест правила за ефективна комуникация е и изискването да не се мисли ЗА дадено нещо, а ЧРЕЗ дадено нещо. Според него, ако мисълта на преговарящия е прекалено тясно обвързана с конкретната цел, това може да смути и блокира водените разговори за дадена сделка. Директното съобщаване на желанието и намерението, без да се вникне в позицията на отсрещната страна е в състояние да провали срещата и да осуети възможността за добър резултат. По-добре е идеята, предложението, конкретната оферта да се развиват логично и последова-

¹ Любомир Стойков е доктор, професор в катедра “Медии и обществени комуникации” при УНСС; сл. тел.: 980-04-05, e-mail: l_stoykov@omega.bg

телно: „Например, ако правите предложение и кажете “Приемете или откажете”, какви отговори провокирате? Другата страна може да каже “ОК, приемаме”. Могат да ви отговорят: “Благодаря, но отказваме”. Могат да ви кажат: “Не приемаме, но ето какво ви предлагаме”. Или могат да ви заявят: “Никой не говори по този начин” и да си тръгнат” [1]. Поради вариативността в поведението на преговорните партньори или опоненти е потребно внимателно и концентрирано вникване в техните думи, жестове, гримаси, реплики и т.н.

Преговорната комуникация е също и въпрос на нюх, инстинкт и дори интуиция, които позволяват да се поеме и известен риск с категоричността на първоначалните предложения. Ето защо експертите препоръчват предварително да се обмислят и проучат, обсъдят и прогнозируют евентуалните реакции на другата страна – положителни, отрицателни, неутрални, уклончиви и пр. [2]. Умелата и професионална комуникация в разговорите за сключване на сделки и подписването на договори предполага да се мисли много предварително не само за своя интерес и изгода, но и за интересите и изгодите на другата страна, а това означава да се вниква в дълбочина на съответния бизнес профил на фирмата или личността, както и – подобно на шахмата – да се извърши сериозна предварителна работа – мисловна и организационна, за предугаждането на възможните различни реакции на конкретната оферта.

Тъкмо изкуството на организационното общуване позволява да се изградят стабилни взаимно изгодни отношения, да се осъществява успешен бизнес и положителен обмен на стоки, услуги и продукти във взаимен интерес, за да бъдат доволни в крайна сметка и продавачът, и купувачът. Ефективната бизнес комуникация е особено значим фактор, от който зависи в максимална степен успешния финал и стигането до желаните споразумения, сделки, отстъпки, изгоди.

1. Същност и особености на преговорите

Преговорите могат да се характеризират като срещи, разговори и други форми на комуникация между две и повече страни, при които се цели преодоляването на различията и постигането на договореност и споразумение относно предмета на водените дискусии. Един бегъл поглед върху някои често давани дефиниции за преговорите ще покаже нееднозначност и дори противоречивост в начините, по които хората ги определят. Ето някои от тях: „Преговорите са процес на дискутиране на дадена тема от две противоположни страни, които се борят за интересите си и чиято цел е да постигнат съгласие. Задачата на този процес е да постигне консенсус относно срокове, мнения и т.н.” [3]; „Процес на договаряне, чрез който купувачът и продавачът се разбират за сроковете на споразумението, които идеално устройват всяка от страните”. [4]; „Преговорите преди изпълнението на определена задача могат да направят промяната много по-поносима. Ако на по-късен етап се

появят проблеми, те могат да бъдат преодолявани благодарение на постигнатите съгласия по време на преговорите” [5].

Може да се посочи поне още една дузина от определения или констатация за същността на преговорите, но и от цитираните по-горе става ясно, че **ключовите думи най-често са** „процес”, „дискусия”, „споразумение”, „съгласие”, „консенсус” (което е същото като съгласие), „договаряне”, „интереси”, „срокове” и т.н.

Някои от тези дефиниции са по-изчерпателни, други – съвсем лаконични, но не може да се съгласим с определени твърдения в тях. Например „идеалното устройване” и на двете страни. Ако в търговията това все пак не е лишено от резон, то в други области – примерно във военната сфера нещата не стоят по този начин. При сключването на военно примирие, особено, когато има победител и победен, трудно може да си представим договор или споразумение, които „идеално” да устройват и двете страни. Т.е. не винаги постигнатото съгласие е обвързано с най-добрите условия и за двете страни, с пълноценна защита на техните интереси. Слабост на много от даваните дефиниции е също така, че те не отчитат или почти не допускат, че преговорите могат да бъдат безплодни и неуспешни. Не е задължително на всяка цена преговорите да водят до споразумение. Това обаче съвсем не означава, че не са водени разговори, дискусии и договаряния за постигането на съгласие и за преодоляването на различията.

В мениджърската и икономическата английска лексика за обозначаване на преговорите и на различните техни аспекти се използват думи като „bargaining” (договаряне, пазарене, договаряне на сделка и др.) и „negotiation” (уговаряне, договаряне, преговори, уреждане на сделка и др.). „Bargaining” означава да се водят преговори между страни, които имат различни интереси и се надяват да се разберат и да достигнат до положително решение, до споразумение помежду си. Тази договореност може да е плод на взаимен компромис или резултат на победата и надмощието на едната от преговарящите страни [6]. Както основателно отбелязва Доналд Ръдърфорд: „Пазаренето е било основна дейност в миналото за постигане на съгласие между противоположните интереси на продавачите и купувачите на пазара по отношение на цените на стоките. Сега това е метод за координиране на икономиката, който е алтернативен на планирането, въпреки че даже и при централното планиране управителите на различните предприятия се договарят с правителствените органи за разпределението на стоки и услуги. Появата на работническите синдикати превърна индивидуалното договаряне на работната заплата в колективно договаряне” [7]. Всъщност преговорите са един съвсем логичен и неизбежен процес на комуникиране, в който всяка от страните отстоява желанията си, докато постепенно сближи позицията си с тази на срещнатата страна по стародавния и изпитан метод на „пазарлъка”.

Какво би показало едно по-внимателно вглеждане в етимологията и генезиса на някои латински, английски и испански изрази и понятия [8], кореспондиращи с езиковите и речевите обозначения на думата „преговори”? Произходът на английското „negotiation” е свързан с латинските термини „negōtiatio” (търговия на едро,

банкерство, търговия), “negōtiolum” (сделчица, търговийка), “negōtiōsus” (зает с работа, зает), “negōtium” (занятие, работа; дело, поръчка; обстоятелство). В испанския език пък „negociaciun” (сделка, преговаряне, пазарене, преговори) и „negociar” (търгувам, сключвам сделка, водя преговори) също ориентират за изначалните и базови значения на тази дума и по-конкретно за: вършене на работа, упражняване на търговия, водене на преговори, сключване на сделки; занятие и заетост; дело и обстоятелство.

Понятието „negotiation” (англ.) и такива негови производни като например „negotiated coordination” (споразумение за координация) показват ключовите им значения в икономиката, бизнеса, мениджмънта, в т.ч. и връзката между договарянето и планирането. Това става ясно и от съдържанието, вложено в *споразумението за координация*: „Форма на демократично национално планиране, което в известна степен напомня за френското индикативно планиране. При тази форма на планиране групите с общи интереси в национален мащаб и във всеки отделен сектор на икономиката постигат споразумение, преди още договорите им да бъдат разгледани от националната представителна институция. Основните пунктове на споразумението са инвестициите и работната сила” [9]. Наистина ролята на предварителното договаряне, а това означава изясняване и сближаване на различните позиции, може да бъде много съществена за постигането на успех при участието на повече групи и общности в този процес.

За изясняването на природата и на характера на преговорите, за по-ясното очертаване на особеностите на този акт в бизнеса определено трябва да се има предвид, че при преговорната комуникация се разменят предложения и контрапредложения, търсят се допълнителни изгоди и предимства, както и се реализира напредък в търговските връзки. Ето още един подход към дефинирането на преговорите като форма на договаряне: „Процесът на постигане на договореност между две или повече страни, при който едната страна предлага нещо, срещу което останалите страни са готови да предложат друго в замяна. Стилът на договаряне се определя в голяма степен от културните особености на партньорите. Този, който преговаря с чужденци, не трябва да се заблуждава, че разбира значението на всички сигнали, подавани от другата страна” [10]. Преговорите предполагат двупосочна или многопосочна комуникация, в която важно място редом с „даването” и „вземането” имат и съответките в този тип размяна – т.е. адекватността на направените предложения, изразени във финансови средства или пък в количество и качество на суровините, продуктите, стоките, услугите и т.н. Закономерни и остроумни са поговорките, осмиващи неравностойността на някои абсурдни предложения за размяна, като например класическите поговорки „Кон за кокошка” и „Танто за кукуригу”.

Според едно христоматийно делене, преговорите се делят на два основни вида: *дистрибутивни* (печалбата на единия участник в тях е за сметка на другия) и *интегративни* (постигат се максимални взаимни ползи), като повечето от другите разновидности на договарянето клонят към единия или другия вид [11]. В книгата „Успешните преговори” на Harvard Business School се отбелязва, че при *дистрибу-*

тивните преговори (известни още и като преговори с нулев сбор) от голямо значение е отговорът на въпроса „Кой ще получи повече?”. Примерите, които се дават, са с продажба на автомобил и на недвижим имот. В първия случай значение има само цената, а всеки успех за едната страна е поражение за другата страна. Във втория случай – когато се водят преговори за цената на недвижимия имот продавачът е наясно, че каквато и да е, отстъпката в цената може да се счита за реална загуба и обратното – ценовата неотстъпчивост си е реална печалба. По правило в този тип пазарене сделката е твърде ограничена и не може да се осъществи размяна въз основа на различните бизнес предпочитания: „При дистрибутивните преговори значение имат само парите. Целта на продавача е да постигне възможно най-високата цена. Целта на купувача е точно обратната – възможно най-ниската. Долар или евро повече за единия е долар или евро по-малко за другия. И двамата се стремят към най-добрата сделка за себе си” [12]. Очевидно е, че тук става дума за егоистичен и твърде меркантилен подход, и липса на толерантност в комуникацията. Не случайно дистрибутивните преговори се определят още и според опозицията „печеля – губя”, която издава тяхната ограниченост и липса на възможност за проява на повече творчество, гъвкавост и въображение. Логично е, когато едната страна разбере, че е изиграна, в нея да се породят негативни чувства и стремеж към реванш. В това отношение е добре да се запомни максимата, че: „Много по-добре е хората да ви уважават, разбират, и да са с добро чувство към вас, отколкото да хранят желание за отмъщение” [13].

Интегративните преговори са налице, когато между преговарящите страни е налице желание за сътрудничество и даже партньорство в стремежа да се постигнат взаимни успехи, победи и резултати. При тях действа правилото „печеля – печелиш”. Специалистите отбелязват, че този вид преговори са характерни за ситуации, когато се формират дългосрочни и неелементарни партньорства. В такива случаи сделката предполага както финансови, така и нефинансови критерии и условия или когато договарянето се осъществява между страни с трайни интереси – между ръководство и персонал, между равнопоставени служители и др. Закономерна е известна алтруистична нагласа с мисъл за другата страна, колкото и това да звучи странно на някои: „При интегративните преговори целта на всяка страна е да създаде колкото се може повече стойност и за себе си, но и за отсрещната. Всеки участник се стреми да получи онова, което цени най-много. И отстъпва за не толкова важните неща. При този вид преговори да получиш каквото искаш не означава непременно другият да се лиши от това, което иска. Има реална възможност интересите и на двете страни да бъдат защитени.” Тази констатация и таблицата по-долу недвусмислено показват различията между двата вида преговори, според резултата, мотивацията, интересите, взаимоотношенията, решенията и др. [14]

Таблица 1. Различия между дистрибутивни и интегративни преговори

Дистрибутивни срещу интегративни преговори		
Характеристика	Дистрибутивни	Интегративни
Резултат	Печеля - губя	Печеля - печелиш
Мотивация	Индивидуална печалба	Обща и индивидуална печалба
Интереси	Противоположни	Различни, но не винаги противоположни
Взаимоотношения	Краткосрочни	Дългосрочни или краткосрочни
Обвързани въпроси	Единични	Много
Способност да правиш сделки	Не са гъвкави	Гъвкави
Решения	Не са креативни	Креативни

1.1. Преговорен цикъл

Традиционният цикъл на преговорите включва четири по-важни етапа: *подготовка, преговори, резултати и информация, и оценка*. **Подготовката за срещата, разговорите и договарянията** е сред най-сериозните фактори за постигането на успешно споразумение. В този предварителен етап се извършва задълбочена проучвателна дейност, както по отношение на предмета на дискусиата, така и по отношение на другата страна – на преговарящите или преговарящия отсреща. Анализът на състоянието на фирмата, на нейното минало, настояще и бъдеще, на характера на развитието (устойчиво или неравномерно), а също и маниерът ѝ на сключване на сделки трябва да е основна задача в предварителната работа и подготовка за старта на преговорите. Не по-малко важно е да се изработи и психологически, и културологичен, и комуникационен профил на преговарящия от „противниковата” страна. Какъв е този мениджър? Кой са силните му и слабите му страни? Какви са интересите и приоритетите му? Отстъпчив ли е и склонен ли е да прави незначителни компромиси или пък е упорит бизнесмен, с голяма доза инат и непрекословност в своя характер? Какво знае той за нас и за нашата дейност? Как са протичали досега преговорите, които той е водил? Кое го стимулира повече – по-високата печалба или пък по-добрия имидж и престиж? На тези и на редица други въпроси трябва да се дадат надеждни отговори още преди да е започнала срещата с партньорите или опонентите.

В този начален етап мениджърът следва да си даде ясна сметка за т.нар. ЗНВС (зоната на възможното съгласие) – т.е. за параметрите на сделката, най-високата и най-ниската цена, водещите интереси на другата страна и т.н.). Подготвяйки се за преговорите, добрият бизнесмен би трябвало да се замисли внимателно не само за същността и предмета, тактиките и техниките на договарянето, но и за вида комуникация, който ще предпочете да упражнява в тази важна фаза от бизнес процеса. Не постъпват далновидно онези мениджъри, които веднъж планирали своя стил и подход в предстоящото пазарене, не са склонни да го променят или пък обогатят „в крачка”, в хода на самите разговори.

Ключов момент е подреждането или още – организирането, на мислите и идеите, така че да няма много изненади, а успехът да е гарантиран във времето, предлагащо същинското договаряне. Това ще помогне значително за избягване на често срещана грешка – лошото кодиране на посланието или пък изпращането на съобщението в неподходящия момент: „По време на комуникационния процес винаги си оставяйте време да организирате мислите си, за да избегнете изпращане на погрешно съобщение или да объркате казуса. Преди да започнете преговорите, а дори и след техния старт, си водете записки и планирайте какво ще кажете. За да си помогнете да изразите ясно мислите си, когато започнат преговорите, подчертайте предварително главните теми, които искате да засегнете. Планирането на същността на това, което ще кажете, е най-ефективният начин да избегнете изпращането на смесени съобщения. Не спирайте само до тук. След като преговорите започнат, продължете да си водите записки и да планирайте отговорите си. И помнете – не съществува закон, според който всеки въпрос трябва да получи отговор в рамките на 5 секунди. Използвайте времето си. В действителност тишината може да бъде едно от най-успешните ви средства по време на преговорите. Спрете да говорите, когато почувствате, че трябва да реорганизирате мислите си и преди да отговорите на нещо, което вече е казано. Бъдете сигурни, че всяко нещо, което кажете, отразява истинската същност на вашите мисли” [15].

Перфектната предварителна подготовка за участието в преговори подsigурява допълнително хладнокръвие, концентрираност, съобразителност и увереност в предстоящата дискусия. Полезно би било и размишляването върху собствения натрупан професионален опит и прилагането на техники и похвати от него на принципа на „прецедентното право”, т.е. на това, което вече се е случило веднъж и по него е взето конкретно решение.

Самите преговори са тест за компетентността и рефлексивността на всеки един участник в договарянето. Внимателното и умно присъствие, въздържането от крайни и екстремални идеи и предложения, както и себеконтролът и самонаблюдението, са водещи гаранции за ефективност в процеса на сключване на сделка и споразумение. **Резултатите от преговорите** са отлична възможност за съпоставка между *очаквано – реализирано* и *желано – получено*. Без значение дали има конкретен финансов резултат и подписана сделка, всички преговори за полезни с обема информация, която участниците разменят помежду си и до която в други ситуации

трудно биха се добрали. Дори в чисто емоционален и психически план, неуспешните преговори пак носят дивидент, свързан с опознаването на другата страна, с нейните стил и методи на действие. **Всеки етап в цикъла на преговорите: подготовка, преговори, резултати и информация и оценка е значим и предполага съответните дози внимание, находчивост и отговорност.**

1.2. Речник на преговорите

Не е възможно дори и краткото изясняване на природата и разновидностите на преговорите без вникване в най-често използваните понятия за обозначаване на елементи, обекти и субекти в този процес. **В съществуващи популярни речници с понятия по време на преговори могат да се осмислят редица важни термини като:** „дневен ред“, „арбитраж“, „агент“, „желателно ниво“, „пазарене“, „зона на пазарене“, „коалиция“, „преговори относно задълженията“, „преговори относно разпределението“, „гаранционни преговори“, „вътрешни преговори“, „преговори за сливания и придобивания“, „правилото на мнозинството“, „преговори с отстъпка“, „многостранни оферти“, „игра на преговори“, „стратегия за водене на преговори“, „тактики за водене на преговори“, „реципрочност“, „рисков наклон“, „търсене на риск“, „единодушно правило“, „проклятието на победителя“ и др. [17]. **Познаването на тези или част от тези понятия и прилагането на тяхното съдържание в бизнес комуникацията определено би допринесло за придобиването на по-голяма увереност в процеса на договарянето. Ето няколко от тях:**

- *Дневен ред (Agenda)* – формално съгласие с темите, които трябва да се коментират по време на среща или съвещание. По-често се използва при групови преговори.
- *Стратегия (Strategy)* – добре обмислената изначална концепция за начина, по който ще протекат преговорите. Съществена част от стратегията включва планираната последователност, по която преговарящия ще действа, т.е. какво и кога възнамерява да предложи, от една страна, и да поиска – от друга страна.
- *Арбитраж (Arbitration)* – процес, при който се решава спор, възникнал по време на преговорите, достигнали до т.нар. “мъртва точка”. Участниците в спора се отнасят към “третата страна”, която се избира или от участниците в преговорите или от закона. Арбитражът има за цел да изглади възникналите недоразумения. Той се използва най-често при международни преговори или колективни сделки.
- *Агент (Agent)* – трето лице, което представлява в преговорите определен човек или фирма. Агентът може да има пълни или частични пълномощия да оперира, както намери за добре.
- *Пазарене (Bargaining)* – форма на дистрибутивни преговори. Пазаренето е проста форма на преговорен процес, който е едновременно и състезателен, и позиционен. Предметът на пазаренето се състои от един основен аспект –

най-често това е цената. Едната от страните цели да спечели повече преимущества, като постигне най-добрия възможен резултат.

- *Зона на пазарене (Bargaining Zone)* – полето, в което постигнатите резултати удовлетворяват и двете страни. Това е зоната, където се срещат важните и не толкова важните изисквания на двете страни, като по този начин се постига консенсус.
- *БАТНА (BATNA)* – абривиатура, която Роджер Фишър и Уйлям Юри описват като: “Най-добрата алтернатива за постигане на съгласие” (Best Alternative to a Negotiated Agreement). Това е алтервативно действие, което ще бъде взето от ваша страна, ако по време на преговорите не е постигнато съгласие, или то е незадоволително. Ако състоянието в момента на преговорите ви предлага нива, по-ниски от вашата БАТНА, няма смисъл да продължавате преговорите, като една от двете страни трябва да използва най-добрия алтернативен вариант за момента. Приоритет при стартирането на преговорите е всяка страна да установи своята БАТНА.
- *Блъфване (Bluffing)* – изразява се в демонстративно подвеждаща линия на поведение, която един от преговарящите следва, заявявайки, че ще направи нещо, което няма намерение да предприеме. Купувач може да обяви, че няма да направи покупката, ако продавачът ѝ не включи в първоначалната цена и транспорта по нейната доставка.
- *Вътрешни преговори (Internal Negotiation)* – процес, който възниква между двама и повече от членовете на една и съща организация.
- *Правилото на мнозинството (Majority Rule)* – концепция, която се използва най-често при групови дискусии, за да се постигне консенсус и споразумение. Крайното решение се взема на базата на мненията на главните участници в дискусията.
- *Посредничество (Mediation)* – посредничеството се състои главно в това, да се намери трета страна, която да предложи изход от дадена ситуация, който да е изгоден и за двете страни.
- *Реципрочност (Reciprocation)* – това е ситуация, при която дават на другата страна точно толкова, колкото сте получили от нея, т.е. на реципрочни начала. По време на преговори това може да изисква размяна на информация или услуги от двете страни.
- *Рисков наклон (Risk-Averse)* – ниско ниво, на границата на риска, с което преговарящият е готов да се съгласи. Също така това може да означава и ситуация, в която преговарящият е съгласен със “сигурното” ниво, при което резултатът се определя като “рисков наклон”, но той не е склонен да рискува повече.
- *Търсене на риск (Risk-Seeking)* – високо ниво, до което преговарящият е готов да достигне по време на разговори. Този метод се предпочита от преговарящи страни, които са съгласни по-скоро да рискуват, отколкото “да играят на сигурно”. Тези страни очакват да получат повече по време на преговорите, и се наричат “търсачи на риск”.

- *Позиция (Position)* – официалното становище, зад което застава преговарящият. Тази позиция се определя най-вече от целите на преговаряща страна. Позицията се защитава и посредством договор.
- *“Проклятието на победителя” (Winners Curse)* – тази ситуация възниква когато едната страна от преговорите е прекалено амбициозна и определя позицията си прекалено рано, а отсрещната страна се съгласява моментално, като по този начин се обезсмислят преговорите.
- *ЗОПА (ZOPA)* – абривиатура, която означава: “зона на възможно съгласие” (*Zone of Possible Agreement*). Това е зона, обхват на решението, която е благоприятна и за двете страни, участващи в преговорния процес. Често се определя като “договорна зона”. Това е усреднено ниво между най-малките и най-големите очаквания на двете страни [18].

Има и редица още полезни правила и средства (както и понятията за тях) за постигане на успех в преговорите. **Следните аксиоми на ефективните преговори ни карат да се замислим преди да започнем договарянето:** „Първо продайте и след това се споразумявайте. Правете разлика между продажба и споразумение”, „Никога не правете отстъпки, винаги се стремете да изтъргвате стоката. Избягвайте да давате нещо, без да получите друго в замяна”, „Сделката „Печеля – печелиш” не е 50:50”. Най-добрата сделка е всъщност „Печеля – печелиш”, „Силата е в главата”, „Подгответе се и планирайте внимателно”, „Идентифицирайте се и се възползвайте от своите преимущества”, „Логиката не е довод: предлагайте еластични решения и използвайте предимствата си”, „Не сключвайте просто сделка, развийте я. Добрата сделка е креативната сделка”, „Развивайте способността си да се съдържате. Планирането и подготовката са важни, но възможностите ще се повишат, ако умеете добре да импровизирате”, „Задръжте всички топки във въздуха до самия край. Изкушенията пречат да изложите обективно малките детайли”, „Да *не* сключиш сделка е по-добре, отколкото да сключиш лоша сделка” [19].

Но най-добри са онези правила, които са създадени и вдъхновени от личната професионална практика – от фирмените победи и особено от фирмените поражения в едно или друго договаряне. Голямата полза от допуснатите грешки е възпитателната, каляващата им функция и, разбира се, предупредителното им послание да не се повтарят отново, когато вече могат да доведат до фатални или гибелни последици.

2. Задънени улици и често срещани бариери

Гладкото протичане на преговорите не е утопия или пък някаква фикция, но е общо взето рядко явление в този толкова значим момент на преодоляване на различията в бизнес комуникацията. По-честа практика е договарянето да се забави, да забуксува или както още се казва – „да зацikli” или пък дори да се осуети по една или друга причина. Не са близо до успеха онези преговарящи, които се самонадце-

няват и високомерно гледат на другата страна. Не са близо до успеха онези преговарящи, които налагат ултимативен стил от позиция на сила, власт, влияние и състояние. Не са близо до успеха онези преговарящи, които подценяват отсрещната страна, без да си дават сметка за нейните „скрити козове”, или пък слабо познават и оттук – пренебрегват нейния потенциал, опит, тренираност, гъвкавост и находчивост.

До задънени улици и бариери в процеса на договарянето може да се стигне по различни начини. **Кои са най-често срещаните блокажи в преговорната комуникация?**

Първо, неотстъпчивостта на една от страните (две или повече) участващи в дискусиата. Навярно е пресилено да се наричат такива субекти „темерути”, „дървеняци” или „коне с капаци”, но така или иначе тъкмо липсата на гъвкавост и широко мислене може да ги направи непреодолима спирачка пред успешния завършек на преговорите и така и те самите да станат жертва на собствената си некомуникативност.

Второ, т.нар. „преговорен нарцисизъм”, т.е. случаите, в които някоя от страните се самонадценява и, проявяйки своеобразна параноя, не може да усети добре другата страна и така пропуска ползи, от които при по-голяма самовзискателност и самокритичност не би трябвало да се лишава. Мениджърското главозамайване не е изключение. Мнозина бизнесмени си въобразяват, че като управляват големи компании или пък като имат отговорни позиции, това им дава правото да го демонстрират в разговорите и дискусиите за постигане на споразумение. Тъкмо този нарцисизъм не рядко им изиграва лоша шега, понеже увлечени и подведени от своето високомерие, те подминават някои важни детайли на бъдещата сделка, говорят на англо и предизвикват нежелан ефект на неприятна изненада, огорчение и отчуждение в другата преговаряща страна. Последната е в правото си да напусне масата за преговори и да се ориентира към друг по-сговорчив, „по-земен” и „скромнен” мениджър.

Трето, „синдромът на недоверието”, който се изразява в прекалната мнителност, която страните изпитват една към друга. Този синдром е в много голяма степен на психическа основа и сковава свободната и целенасочена дискусиа в договарянето. Безбройните уточнения, увъртания и търсенето на допълнителни гаранции в крайна сметка нарушава доверието между страните и много лесно могат да се превърнат в стимули за прекъсване на разговорите и за осуетяване на споразумението. Това съвсем не означава обаче, че водейки преговори, не трябва да сме заредени със съмнение и бдителност относно техниките, тактиките, триковете и капаните на другата страна, в които може да се озовем.

Четвърто, „синдромът на логореята”, т.е. увличането в прекалена бърбривост (логорея) и многословие (плеоназъм). Засипването с думи (често пъти синоними, еднообразни и нищо не казващи фрази) на отсрещната страна в договарянето може да я обърка и смути. А оттук крачката до недоумението и съмнението е много малка. Този синдром, както казват хората, вместо да изпише вежди, вади очи, защото не внася яснота по отделните точки на преговорния процес нито пък по целта и очакваните крайни резултати. Бърбривостта предизвиква не само отегчение, но и подозрение. С основание умните и опитни мениджъри са много предпазливи, когато срещу тях се изправи празен дърдорко. Логичната последица е прекъсването на

преговорите или пък тяхното замразяване, докато не се изяснят точните интереси, детайли и други особености на бъдещата сделка, обвити в мъгла тъкмо заради синдрома на логореята.

Пето, „синдромът на мръсната тактика”, който сигнализира за некоректност и манипулации във водените преговори. Мръсните тактики целят отстояването непременно на интересите само на едната страна и хвърлянето на „прах в очите” на другата страна, която е подведена, че нейните интереси също са защитени. Тези неетични номера не могат да постигнат трайни положителни резултати в договарянията. Много бързо компетентните преговарящи разбират, че си имат работа с тактика от рода на „Печеля – губиш”. Този синдром може да бъде преодолян, ако и двете страни споделят и прилагат етичните принципи на договарянето и проявяват по-голямо творчество в хода на преговорите.

Шесто, *припряността*, която е лош съветник в преговорната ситуация. В самото навечерие на Втората световна война Хитлер е особено нетърпелив в желанието си максимално бързо да сключи не само търговско, но и политическо споразумение със Сталин. Той си дава добра сметка, че ще му бъде много по-трудно да атакува Полша след като са завалили есенните дъждове през 1939 година. Тази негова припряност е забелязана от Сталин и Молотов и те решават да я използват като свое предимство. Историята показва плюсовете и минусите на Пакта за ненападение, сключен между фашистка Германия и тоталитарния Съветски съюз. Добре е, обаче, да осмислим написаното от Хенри Кисинджър по този повод: „Показването на припряност рядко ускорява едни преговори. Никой опитен държавник не сключва споразумение само защото събеседникът му има чувството, че трябва да бърза; много по-вероятно е той да използва нетърпението у другия, за да изтръгне по-изгодни условия. Във всеки случай Сталин не позволява да го пришпорят” [20].

Могат да се посочат и редица още синдроми на непрофесионализъм при воденето на преговори, които се явяват спънки и бариери пред успешното им финализиране. Това, което е безспорно, обаче, е че повечето от тези задънени улици са резултат на ниска комуникационна компетентност и неумение да се общува ефективно с другата страна (страни) в преговорния процес. А това пък означава липса на концентрираност и активност в бизнес комуникацията, неспособност да се слуша внимателно и да се предават ясни и кратки послания, както и подвеждащ егоцентризъм, осакатяващ етичната страна на дейностите за сключване на сделки.

3. Ефективни тактики и техники по време на преговори

Откакто съществува бизнесът и търговията, макар и в далечното минало и на примитивни начала, хората са измислили редица тактики и техники за получаване на предимство в пазаренето. **Тактиката за успешни преговори предполага конкретно действие за изпълнение на част от преговорната стратегия – концентрация върху детайл или детайли от договарянето и прилагането на похвати, ко-**

ито да допринесат за постигането на сериозен междинен резултат, който е важен момент от пътя към голямата цел.

Интересен отговор на въпроса „Как да овладеем десетте най-добри тактики при преговори” дава Джон Патрик Долан, който е на мнение, че прилагането на умели похвати в договарянето съвсем не означава неговото манипулиране, мошеничество и измама. Тактиките са нормално средство за воденето на успешни преговори, което не пречи същите тези преговори да бъдат честни и коректни. **Долан предлага десет преговорни тактики, както и съответните начини за тяхното елиминирание, преодоляване и отклоняване: „Потрепване”, „Мълчание”, „Ролята на добрия/лошия”, „Ограничена власт”, „Червената херинга”, „Изпитателният балон”, „Ниската топка”, „Стръвта и въдицата”, „Жестокото поведение”, „Написаната дума”. Какво съдържат някои от тях?**

- ↪ „Потрепване” (*The Wince*) – Потрепването може да бъде обяснено като всяка открита, негативна реакция към нечия оферта. Например, можете да се слисате, или изненадате, когато хората, с които преговаряте изложат своите срокове. Тази тактика съобщава на вашия събеседник, че познавате собствените си способности, което не е нещо подмолно или нечестно. А и потрепването в точното време потенциално може да ви спести хиляди долари. Имайте предвид, че когато преговаряте относно сделка, вашият събеседник ще започне от далече.
- ↪ „Мълчание” (*Silence*) – В процеса на преговори, мълчанието може да бъде вашият основен инструмент. Ако не харесате това, което е казал вашият събеседник, или ако сте направили предложение и очаквате отговор, просто се отпуснете и изчакайте. Повечето хора се чувстват неудобно, когато разговорът прекъсне и започват да говорят автоматично, за да запълнят “празнината”. Почти винаги, когато използвате тази тактика, събеседникът ви ще отстъпи. Какво ще направите, ако попаднете в ситуация, в която събеседникът ви разбира важността на мълчанието, толкова, колкото и вие? Вместо да губите време в мълчание, изложете отново по различен начин вашето мнение. Не правете предложения; просто повторете виждането си за нещата. Тази хитрост насърчава другия да отговори, като в повечето случаи той отстъпва.
- ↪ „Ролята на Добрия/Лошия” (*The Good Guy/Bad Guy Routine*) – Тази подмолна тактика често пъти се използва във филмите, където двама детективи разпитват някого, който току-що е бил арестуван. Единият от детективите изглежда неразумен и непреклонен, докато другият се опитва да постави нещата така, сякаш е на страната на заподозрения. Целта на тази тактика е да се стигне до отстъпление от ваша страна, без такова да има от другата страна. Ако се окажете в ситуация от типа Добрия/Лошият, най-доброто, което можете да направите, е просто да игнорирате случващото се. Добре е да разпознаете тази игра, но това не означава да се включите в нея, или пък да позволите на Добрия да повлияе на решението ви. Най-добрата техника в случая е да оставите своите събеседници да играят тази игра, докато вие се

погрижете за собствените си интереси.

- ↪ „*Ограничена власт*” (*Limited Authority*) – Тази тактика е подобна на тактиката Добрият / Лошият, но вместо двама души, които са срещу вас, човекът, с когото преговаряте, ви казва, че трябва да получи одобрението на “непозната по-голяма власт”. Понякога тази по-висша власт съществува, в други случаи, обаче, събеседникът ви ще си измисли тази личност, за да вземе връх в преговорите. Именно за това, когато събеседникът ви каже: “Това не е в моите правомощия”, не мислете автоматично, че той е честен. При това положение за вас има две възможности: първата – поискайте да разговаряте директно с тази т. нар. “по-висша власт”; втората – тествайте способностите на събеседника си. Може да откриете, че въпреки използваните тактики от негова страна, ако сте постоянни може да постигнете това, което желаете.
- ↪ „*Червената херинга*” (*The Red Herring*) – Тази техника идва от състезанията по лов на лисици, където един от отборите влачи мъртва риба по пътеката, откъдето е минала лисицата, с цел да заблуди кучетата на другия отбор. На масата за преговори “червена херинга” означава, че едната страна излага своя второстепенна точка с цел да отвлече вниманието на събеседника си от основната идея. Успешните и етични посредници твърдят, че тази техника е най-мръсната от всички. Когато преговорния процес “зацикли” с обсъждането на даден маловажен проблем и вашите събеседници искат непременно да го решат, без преди това да сте обсъждали по-важни проблеми, най-вероятно си имате работа с “червена херинга”. При това положение, бъдете изключително внимателни, и предложете на обсъждане тема, която има нужда от детайлно преразглеждане.
- ↪ „*Стръвта и въдицата*” (*The Bait-and-Switch*) – Тази тактика е подобна на тактиката на “ниската топка”, и трябва да бъде избягвана. Вашият събеседник може да се опита да ви впечатли с една великолепна оферта, но после да се опита да ви “зариби” с друга, по-незначителна. Тази тактика почти винаги ще ви опари, освен ако не се научите да я разпознавате. Ако вашите събеседници наистина могат да ви предложат гениална сделка, то тогава не би им се налагало да прибегват до тази тактика.
- ↪ „*Написаната дума*” (*The Written Word*) – Когато условията на една сделка са написани, те често пъти изглеждат неизпълними. Например, кога за последен път сте уговаряли лизинг, заем, или дори договор със сервиза, с документи, написани предварително под формата на официален документ. Може би за вас тези сделки не са нищо особено, но по някаква причина, повечето хора правят същата грешка, като приемат условията, които са написани в документите. Най-добрата защита срещу тази тактика е просто да питате за всичко, независимо дали е написано, или не. Неминуемо ще попаднете на някои стандартни документи, но все пак, от питане глава не боли. Ще се изненадате колко много видове документи могат да бъдат предмет на преговори [21].

Към посочените по-горе тактики и техники несъмнено можем да причислим поне още една – тактиката на *отвореното ветрило*. Тя се изразява в офертата от възможности по време на преговорите: да предложим на другата страна няколко различни модули, всеки от които достатъчно примамлив, за да не бъде елиминиран веднага. Разиграването може да бъде с материали и тяхното качество, цени и начини на плащане, срокове и форми на доставяне и т.н. Отвореното ветрило ще ни представи като страна, която си дава сметка и за интересите на преговорния партньор, а също и като субект, който е готов да прояви повече творчество и въображение, както и да предостави пространство за креативност и фантазия и на другия преговарящ. Но това означава да разполагаме с добре обмислени и достатъчно вариативни оферти, за да дадем възможност на другата страна да направи своя избор.

4. Вербална комуникация при преговори

Много са ключовите моменти в бизнес комуникацията, когато вербалните умения на мениджъра са от решаващо значение: изказванията по време на работни заседания, събрания, съвещания, оперативки, инструктажи и пр.; говоренето на пресконференции и като цяло пред журналисти; вербалните изяви по радиото и телевизията и др. Но **особено важни са ораторските качества и вербалните способности при воденето на преговори**. Тези качества и способности съвсем не се свеждат и не се изчерпват само с умението ясно и точно да се изложи офертата, интелигентно и навреме да се зададат основните въпроси, тактично и търпеливо да се изслуша събеседника. Вербалните тънкости при воденето на преговори опират и да таланта да се концентрирате и да умеете да пресявате получената информация като важна или маловажна, или да успявате експресно да промените и видоизмените позиции, условия, срокове, цени и прочее компоненти от обичайните бизнес разговори.

“Преговорите се използват, за да управляват промените. Това е процес, при който хората се срещат, за да определят условията на техните отношения, или тези на съответните групи, които те представляват. Те трябва да установят дали определени промени са възможни и ако да, на каква цена. Резултатът от техните разисквания е съвкупност от правила, определящи условията, при които хората, или страните, ще правят бизнес в бъдеще” [22]. Всички тези предварителни условия, възможни промени, цени, срокове и доставки, могат да се обсъдят и договорят най-добре по време на воденето на преговори. Затова и в тях изпъкват особено отчетливо вербалните предимства на посредниците, на тяхното изкуство да убеждават, да показват най-примамливите и изгодни страни на евентуалната сделка, да акцентуват върху атрактивните моменти и да подминават или омаловажават сложните, трудните въпроси и потенциално спорните места и неща.

Не може и да се мисли за вербален успех при воденето на преговори, ако се подценява въпросът, свързан с опознаването на другата страна, на реалните или потенциални бизнес партньори и организационни събеседници. Опознаването им става

не само чрез анализ и проучване на техните CV-та или чрез предварителното изследване на душевност, характер, поведенчески особености и професионални практики, но и най-вече по време на преговорните разговори. “Ако сте седнали да водите преговори, а не знаете нищо за другата страна, оставете хората отсреща да говорят, вслушайте се в тона им, вгледайте се в телесния им език и преценете дали наистина са решили да правят сделка, или само искат да покажат колко са велики. Най-добри в преговорите са хамелеоните. Тяхното становище, изражение, подход и поведение при преговорите зависят от човека от другата страна на масата... Научете стойността на това да казвате “не”. Вземете предвид всички конфликтни ситуации. Но най-важното е да се опитате да узнаете всичко за отсрещната страна, преди да седнете на масата. Проучете с кого работят, как преговарят и какво ще искат от вас” [23].

В търговските преговори особено значим е въпросът за т.нар. “променливи, които подлежат на търгуване”. Става дума за онези величини в едно делово предложение, които търпят промяна, които могат да бъдат видоизменени в частното без да се отразяват негативно на общото. Казано по друг начин, това са онези пунктове в офертата, които могат да бъдат коригирани, респективно, редуцирани в рамките на допустимото. Те не застрашават цялостния интерес на преговарящия, но са в състояние да осуетят провала на преговорите и да заинтригуват и мотивират достатъчно другата страна, така, че тя все пак да се съгласи да сключи съответния договор. **Гевин Кенеди, разглеждайки различни подлежащи на търгуване променливи и константи, съветва да се изготвя предварителен списък, в който ясно да се изложат както неподлежащите на договаряне константи, така и променливите, по които може да се преговаря в хода на бизнес разговорите.** Такава променлива, според нея, представляват парите. Ето и схемата, която тя предлага, за проява на гъвкавост и отстъпчивост при воденето на преговори:

- ✓ Начина на плащане.
- ✓ В каква валута плащаме.
- ✓ Кредитните условия – 30, 90, 120 дни.
- ✓ Отстъпката за ранно плащане.
- ✓ В аванс или разсрочено.
- ✓ Интервалите между вноските.
- ✓ С отменяеми или неотменяеми кредитни линии.
- ✓ На трета (неутрална) страна.
- ✓ В брой при доставката или след приемането (кой ще инспектира?).
- ✓ Последствията при неизпълнение на задълженията [24].

Най-различни могат да бъдат ораторските стимули и похвати във воденето на преговорите. Тук ролята на задаваните въпроси, контравъпроси или дипломатичното умение да се сменя незабелязано темата и да се отклоняват нежелани питання играят сериозна роля. Увереното вербално поведение в бизнес разговорите произтича от доброто познаване на другата страна, на индивидуалните качества и характерови особености на деловия партньор. Много често съществуват различия в предварителните нагласи и очаквания на преговарящите страни, така че има смисъл от провеждането на, образно казано, “вербално разузнаване”, т.е. максимално бързо

да се ориентираме в това, което на нашия партньор му е известно, и това – което не му е известно за нашето предложение, респективно, стоки, услуги, фирмено състояние и т.н.

След като сме си изяснили какви са интересите на партньора ни, какви са неговите цели, какво очаква от нас като евентуални отстъпки и той, на свой ред, на какви отстъпки е готов, а също и със собствените цели, интереси и посоки на маневриране, тогава вече може да пристъпим към изготвянето на цялостна стратегия за предстоящите преговори. Във вербален аспект тази стратегия предполага максимална лаконичност, словесна достъпност (сложните и тромави изрази са табу), точност и непоколебимост при говоренето и оферирането на условията, при които сме готови да осъществим съвместното партньорство и сътрудничество. **В безбройните наръчници и инструктажи за воденето на печеливши преговори са заложени и значителен професионален опит, и бизнесменска мъдрост, и конкретни познания и техники за вербално въздействие върху предприемача или предприемачите, посредника или посредниците, с които се общува по повод перспективата в бизнес колаборацията.**

Опит и мъдрост са заложени и в следващите десет правила или трикове за воденето на успешни преговори:

1. Многословието не е от полза.
2. Тактиката включва дори изнудване.
3. Важен е изборът на правилна стратегия и тактика.
4. Времето – изключително важен фактор.
5. Не се поддавайте на заплахи и провокации.
6. Избягвайте преките заплахи.
7. Мълчанието – ефикасно средство.
8. Тонът е от решаващо значение.
9. Покажете, че сте готови да рискувате.
10. Накарайте противника да мисли, че сте по-слаби от него [25].

Ако се спрем на първо, седмо и осмо правило, ще вникнем в няколко твърде любопитни и важни вербални моменти, от които наистина зависи крайният успех на преговорите. В един от предишните параграфи отбелязахме, че бърливостта, плеоназмът или още – многословието, не са приятел на никой оратор. Те водят след себе си риска от отегчаване на партньора, от неговото изнервяне и в крайна сметка – от формирането на негативна нагласа към личността на вербалния комуникатор. Мълчанието или воденето на разговори за други, несвързани с предмета на преговорите неща може да допринесе за получаването на изгодни отстъпки при окончателното сключване на договора. Мълчаливите участници в преговорите са в състояние да предизвикат безпокойство и даже страх от провал и буксуване на преговорите у ответната страна. За да преодолее този риск, тя често е склонна да предлага по-добри условия, само и само разговорът да се активизира и да се очертае оптимистичен финал на срещата.

Тонът във вербалната комуникация по време на преговори е твърде, твърде съществен. Белег на слабост е неговото повишаване, не дай Боже, крещене, във воде-

ните разговори. Спокойствието, овладяността и добронамереността в тона на деловата комуникация предразполага събеседника и му внушава убеждението, че вие сте достатъчно стабилен, уравновесен и мъдър участник в преговарянето. Освен това, един учтив и внимателен подход в разговора, който се постига до голяма степен и чрез съответния позитивен тон, създава атмосфера на доверителност и благоразположение – един климат, допринасящ със сигурност за напредъка и успеха в сключването на благоприятната сделка.

5. Невербална комуникация при преговори

В процеса на воденето на преговори сигналите, които излъчва тялото, могат много по-бързо и по-ефикасно да ни ориентират относно истинските нагласи, мнения, решения на партньорите, клиентите, конкурентите и др., с които се стремим да постигнем съгласие. От богатия регистър на невербални знаци и състояния, като поглед и жестове, пози на тялото и пространствени разположения, ще се спрем на видовете положения, които заемат ръцете и по които може да разпознаем важни за окончателната развръзка на преговорите моменти.

За нашата цел сме адаптирали констатациите и наблюденията в текст и фигури на Алън Пийз и Алън Гарнър от тяхната книга “Езикът на тялото. Скритият смисъл на думите” [26]. Хората си допират или прихващат ръцете не само отпред, пред гърдите или пред лицето, но и отзад – зад гърба. Какво означава това? Когато едната ръка е хванала другата зад гърба, това означава високо самочувствие, превъзходство и демонстрация на авторитет. По този начин се държат членовете на кралските фамилии, висшите военни, полицаите, които патрулират пешком в своя район или строгите и вискателни учители, разхождащи се в училищния двор. Препоръката е този жест да се използва, когато сме изправени в ситуации на безпокойство, стрес, страх или неизвестност, защото така ще се почувстваме по-властни и уверени в себе си.

Заедно с това специалистите по език на тялото предупреждават, че жестът, изразяващ се в захват над китката, не бива да се смесва с предходния жест, тъй като той вече издава чувството за безизходица, отчаяние, безпомощност и стремеж да се възвърне самоувереността и контрола върху ситуацията. Констатирано е също, че колкото по-висок е захватът, толкова повече човек се стреми да се овладее; полага по-голямо усилие да прикрие нервността си. Опитното око, виждайки подобна невербална ситуация, може да си направи съответните изводи и да коригира тона и посоката на преговорите. Такъв невербален сигнал се получава, когато едната ръка е сграбчила другата високо над лакътя зад гърба. И при двете фигури може да се направи заключението, че така човек сякаш иска да удържи себе си, да предотврати замах на ръката и евентуален удар, който би провалил нещата. “Овладей се”, “взemi се в ръце” и “сложи нещата под контрол” са посланията, които изпращат цитираните по-горе захвати над китката и при лакътя.

Една от най-непрепоръчителните позиции на ръцете е, когато те са скръстени пред гърдите, защото обикновено в нашата култура и етническа традиция това е знак за бездействие и инертност. По правило скръстените ръце са типично затворена поза, която издава едновременно и отбранителност, и дистанцираност и даже неувереност. Но значение има не само фактът, че ръцете са скръстени, а и това – какво е точно тяхното положение, редом с положението на пръстите, дланите и т.н. Когато, например, скръстените ръце са със свити юмруци, това определено подсказва негативна и враждебна нагласа. Често тълкуването прогнозира предстояща атака или във всеки случай проява на недружелюбно поведение. Когато ръцете са солидно вкопчени над лактите, се смята, че това е знак за вътрешно подсилване и допълнителна концентрация в противовес на отпускането и загубата на увереност в собствените сили. Този жест може да означава и скованост или отрицателна нагласа тогава, когато човек е поставен в дискомфортна ситуация – чака пред кабинета на зъболекаря или предвкушава неприятното преживяване преди излитането на самолета.

Нюансите в жестовете и богатите им възможности за предаване на различни състояния и нагласи се допълват и от една друга поза на скръстените ръце, при която палците са изправени нагоре. Тя сигнализира едновременно за няколко неща: защитна позиция в съчетание с чувство за превъзходство и самоувереност плюс усещане за водачество и първенство. Често тълкуването на този жест при воденето на преговори или при търговската комуникация е, че сделката може да бъде финализирана (това обаче трябва да бъде анализирано в комбинация с други позитивни жестове и вербални изрази от страна на клиента). Съвсем друг е изводът, ако купувачът кръстоса ръце със свити юмруци – знак, който не предвещава нищо добро или, по-скоро, навява мисли за преразглеждане на условията на покупки, цени и пр.

Нерядко оратори и комуникатори в различни ситуации – речи и доклади пред аудитории, изявления по телевизията или изказвания на събрания, държат ниско отпред едната си ръка с другата. Според някои анализатори това е била типичната поза на Хитлер. Смята се, че чрез този маниер, който е минимизирана разновидност на изцяло скръстените ръце пред гърдите, човек си придава допълнителна увереност, тъй като се чувства отчужден сред останалите, а иска да бъде убедителен и стабилен. Има тълкувания, според които това е подсъзнателен стремеж да се получи същата подкрепа, каквато едно дете е получавало от своите родители, когато са го държали за ръката. В тази конфигурация не е задължително ръката да хване здраво другата, а може просто да я докосва, с което не отслабва самовнушението за по-голяма сигурност и увереност.

Как следва да се тълкуват и обясняват случаите, когато бизнесмени, търговци, преговарящи, политици и телевизионни водещи при своите публични изяви започват да наместват часовниците си; да докосват и нагласяват гривни, пръстени и други бижута; да оправят бутонелите си – копчетата на ръкавите на ризите си и др. Пример за последното е принц Чарлз, който много често е показван от телевизионните камери да намества суперизрядните си копчета и маншети на ризата. Според Алън Пийз и Алън Гарнър, тук отново става дума за маскировка на жестовете със скръстените ръце. Подсъзнателният мотив за подобно действие е нежеланието другите – тези, с

които общуваш (публика, партньори, конкуренти, клиенти или търговци) да разберат твоята неувереност и нервност. Невербалният опит да се прикрие това притеснение личи особено, когато мъж трябва да прекоси голямо помещение пред погледа на голям брой присъстващи или когато една жена, за да маскира нервността си, се вкопчава в своята чантичка, служеща ѝ за бариера [27].

Ръкуването е сред най-разпространените жестове в бизнес комуникацията и в литературата са добре описани печелившите техники в този аспект на езика на тялото. Ръкостискането трябва да бъде стегнато и енергично; ръката на партньора не бива да се стиска много силно, да се друса прекалено дълго. Полезно е ръкуването в стил “ръкавица” чрез прихлупване, а е противоположно и неприятно подаването на ръка или здрависването в маниер “умряла риба”. Голямо значение има държането на рамото с лявата ръка, докато дясната се ръкува с ръката на партньора, тъй като това е демонстрация на по-голяма топлина, привързаност и близост [28]. Но има и противници на прекалените ръкостисканията и един от тях е Доналд Тръмп, който е привърженик на неръкуването и съветва винаги, когато е възможно, то да се избягва. Според него тази практика на поздравяване е чудесен начин за бързо разпространение на микробите. Той разказва един случай, когато бил на обяд и видял как негов почитател излиза от тоалетната и се приближава към масата му с намерение да се ръкуват, поднасяйки му комплименти. Как постъпва Тръмп? Ето реакцията му, автентично разказана от самия него: “Знаех, че ако не се ръкувам с него, трийсет години след това щеше да разправа за мен какви ли не ужасии. Знаех също така, че ако се съглася, ръцете ми щяха да се набъкат с всички ония микроби, които мъкнеше от тоалетната. Имах избор. В този случай реших да се ръкувам, защото по това време бях с малко наднормено тегло и знаех, че ако се ръкувам, нямаше да си изям яденето, а това вече беше добре” [29].

Опитни консултанти и инструктори по използването на невербалната комуникация във воденето на преговори и при осъществяването на покупко-продажбите съветват предприемачите, когато разговарят с потенциални клиенти и забележат, че те кръстосат ръцете си, да използват позитивни сигнали, с които да ги провокират да заемат отворена позиция, респективно, да приемат положително деловите възможности, оферти или контраоферти. Когато краката им не са кръстосани и ръцете им са открити, тогава имате по-голям шанс да осъществите сделка, убедени са невербалните анализатори. Ако забележите, че събеседниците ви копират вашите движения и жестове, бъдете сигурни, че сделката с тях ви е в кърпа вързана, защото невербалното имитиране означава, че комуникацията се осъществява изключително успешно. “Ако отворят дланите, докато движите ръцете си, и забележите, че вашият събеседник прави същото, то вие сте в пълен синхрон. Думите и посланията, свързани със сделката, са възприети и одобрени от вашите потенциални клиенти. Чрез техника, наречена “tracking”, вие копирате езика на тялото, който те използват, и постепенно вие ги насочвате към поза с позитивно значение и психологическа откритост. Докато те променят своята поза, за да се пригледат към вашата, вие можете да приключите сделката” [30].

При воденето на преговори по правило се преминава през различни етапи – изясняване на позициите, изравняване на позициите, постигане на съгласие по някои промени, правене на компромиси, наддаване в цените и други. Не бива да се забравя, че преговорите са вид борба, и състезателният дух е в тяхната основа. Въпросът е доколко езикът на тялото може да ориентира преговарящите за напредъка или застоя в този тип комуникация. По невербален път единият от партньорите или конкурентите може да получи мигновена информация за това дали е на прав път или греша, дали се увеличават възможностите му за по-благоприятно приключване на бизнес разговорите, могат ли и как да се разрешат спорните въпроси. Блъфирането – лъжливите предложения или неискреното и подвеждащо като цяло поведение (споменахме вече по-рано за тази тактика), също може да бъде по-надеждно диагностицирано чрез извънезиковите сигнали, отколкото чрез анализ и по-задълбочено вслушване в думите на участниците в процеса на преговорите.

Десет интересни, принципи и показателни невербални позиции на тялото в преговорите отбелязва Питър Клейтън. Според него, разчитането на тези сигнали не само може да спомогне за преценяването на опонентите, но и за сформиранието на собствена печеливша и убедителна невербална стратегия. **Ето и самите състояния, описани в книгата му “Езикът на тялото на работното място”:**

- ➔ *Не е това, което искам.* Сключването на дланите означава или разочарование, или негативно отношение към току-що направеното предложение.
- ➔ *Зная как да играя.* Сдържаният директен поглед, спокойно отпуснатите в скута ръце, леко предизвикателно наклонената на една страна глава – всичко това внушава изключителна увереност. Ако в този момент опънете дланите си и ги съберете, внушението ще е още по-силно.
- ➔ *Дано свършим по-скоро.* Само си губите времето, ако се надявате да убедите този ваш опонент в нещо. Той е спокоен и уверен в своята позиция, позата му е на ръба да бъде непринудена и неофициална, а в очите му дори прозира нотка на съжаление. Събраните длани и сочещите нагоре палци изпращат същото послание.
- ➔ *Не трябва да губя.* Потъркването на тила предполага, че някой с всички сили се опитва да контролира отрицателните си емоции относно направено предложение или изразено становище.
- ➔ *Визуализиране.* Този преговарящ преживява хода на преговорите повторно. Той се поклаща напред-назад, “виждайки” какво се е случило.
- ➔ *По-добре да го обмисля.* Ако бавно поглажда брадичката си, значи детайлно обмисля идеите или предложенията ви.
- ➔ *Губя си времето.* Ако опре глава на палеца си, така че да е скрит зад пръстите на дланта му, това ще ви подсказва, че явно го отегчавате и че преговорите отиват към пълен провал.
- ➔ *Какво?!* Ако човекът, с който преговаряте, мигне последователно няколко пъти, това обикновено издава, че е шокиран или че не е искал да чуе това, което сте му казали.
- ➔ *На своя глава.* Ако затвори очите си за няколко секунди, наведе глава и

задиша тежко и учестено, издава страха си от решението, което се взема в момента. Това състояние често бива последвано от...

- ↳ ... *Имам нужда да помисля*. Ако вдигне поглед, вероятно придружен с усмивка, е възможно да си припомня нещо, което го е измъкнало от затруднено положение в миналото. Това би могло да означава, че всяко решение ще бъде отложено за известно време [31].

Успешното общуване с езика на тялото в процеса на водените преговори е показател за уменията комбинативно да се използват силата и влиянието на погледа и жестовете, мимиките и различните телесни позиции, пространственото разположение – местата, масите и столовете, техниките на ръкостискане и др., така че да се събуди достатъчно силен бизнес интерес и да се постигне общо внушение на доверителност и надеждност по отношение на идеи и конкретни предложения. Успоредно с това, невербалната комуникация е незаменимо средство да разчитаме кодовете и сигналите на тялото на опонента и конкурента и така да се ориентираме максимално пълноценно за шансовете за сключването на договор и за благополучното финализиране на деловите разговори.

* * *

Става ясно, че успешните преговори са невъзможни и немислими без ефективната бизнес комуникация, без онези способности на общуване, които позволяват на всяка от страните да разгърне в максимална степен потенциала си. **Няколко са по-важните обобщения за връзката комуникация – преговори в бизнеса:**

- ☞ Ефективната бизнес комуникация е изключително важен фактор за успешното приключване на водените преговори.
- ☞ Преговорите са вид бизнес комуникация, при която главната цел е да се преодолеят различията и да се постигне споразумение и сключване на сделка.
- ☞ Неотстъпчивостта, преговорният нарцисизъм, синдромите на недоверието, логореята и мръсната тактика са сред най-често срещаните бариери и задънени улици в преговорния процес.
- ☞ Успехът на преговорите зависи в много голяма степен от прилагането на адекватни тактики чрез концентрирането върху детайли от договарянето и използването на техники за постигането на добри междинни резултати, като етапи от пътя към поставената генерална цел.
- ☞ Вербалната преговорна комуникация изисква спокойствие, овладяност и добронамереност както в тона, така и в подхода към страната, с която желаем да сключим сделка. Сред водещите критерии е изясняването на т.нар. „променливи, които подлежат на търгуване”.
- ☞ Правилният език на тялото или т.нар. невербалната комуникация спомага за по-бързото и надеждно ориентиране към преговорния партньор и вникване в неговите истински нагласи, желания, мнения, решения.

Бележки:

- [1] Dolan, John P. Simplify Negotiations with the Six Rules of Effective Communication. Available from: <http://www.myarticlearchive.com/articles/5/024.htm>
- [2] Ibid.
- [3] Kurtus, Ron. Winning a Negotiation // School for Champions, 26 June 2007. Available from: <http://www.school-for-champions.com/competition/negotiation.htm>
- [4] Winning Negotiations Skills // Pharmafocus, March 2004. Available from: www.huthwaite.co.uk/pdf/articles/winning-negotiation-skills.pdf
- [5] Moorhead, G., Griffin, R.W. Organizational behavior. – Boston: Houghton Mifflin Company, 1989.
- [6] Вж Ръдърфорд, Доналд. Английско-български учебен речник по икономика. – София: Прозорец, 1998, с. 32.
- [7] Пак там, с. 32.
- [8] Вж Испанско-български речник. – София: Наука и изкуство, 1964; Латинско-български речник. – София: Наука и изкуство, Трето стереотипно издание, 1980; Дамянова, Миглена. Изкуството на преговорите в контекста на ефективната бизнес комуникация: Дипломна работа / Науч. ръководител проф. Любомир Стойков. – София: ФЖМК при СУ „Св.Климент Охридски”, 2009 и др.
- [9] Ръдърфорд, Доналд. Английско-български учебен речник по икономика. – София: Прозорец, 1998, с. 262.
- [10] The Economist Books. Джобна стратегия. – Плевен: АЕ, 2000, с. 138.
- [11] Вж Успешните преговори. – София: Harvard Business School; Мениджър, 2008, с. 13–14.
- [12] Пак там, с. 14.
- [13] Печелившите преговори, които запазват добрите отношения. – София: Harvard Business School; Lokus, 2005.
- [14] Успешните преговори. – София: Harvard Business School; Мениджър, 2008, с. 15–16.
- [15] Dolan, John P. Simplify Negotiations with the Six Rules of Effective Communication. Available from: <http://www.myarticlearchive.com/articles/5/024.htm>
- [16] Успешните преговори. – София: Harvard Business School; Мениджър, 2008, с. 54.
- [17] Вж Glossary of Negotiation Definitions. Negotiation Training Home. 1996–2009. Available from: <http://www.negotiations.com/definition/>
- [18] Вж Glossary of Negotiation Definitions. Negotiation Training Home. 1996–2009; Успешните преговори. – София: Harvard Business School; Мениджър, 2008, с. 91–93 и др.
- [19] Winning Negotiations Skills // Pharmafocus, March 2004. Available from: www.huthwaite.co.uk/pdf/articles/winning-negotiation-skills.pdf
- [20] Кисинджър, Хенри. Дипломацията. – София: Труд, 1997, с. 303–304.
- [21] Dolan, John P. How to Overcome the Top Ten Negotiating Tactics. Available from: <http://www.myarticlearchive.com/articles/5/025.htm>

[22] The Handbook of Communication Skills. 2 ed. Ed. by Owen D. W. Hargie. – London and New York: Routledge, 1997, p. 350.

[23] Тръмп, Доналд Дж., Мередит Макайвър. Как да станеш богат. – Пловдив: Хермес, 2005, с. 127.

[24] Кенеди, Гевин. Всичко може да се договори: Как винаги да постигате най-добрата сделка. – София: Фокус, 2002, с. 248-249.

[25] Трикове за успешни преговори // Паралели БТА, № 52, 1–7 юли 1997, с. 12.

[26] Пийз, Алън, Алън Гарнър. Езикът на тялото: Скрытият смисъл на думите. – София: Сиела, 2000, с. 66-67; с. 90-94.

[27] Вж по-подробно: Стойков, Л. Фирмена култура и комуникация. – София: Стопанство, 1995, с. 148; Пийз, Алън и Алън Гарнър. Езикът на тялото: Скрытият смисъл на думите. – София: Сиела, 2000, с. 55-59 и др.

[28] Brenner, Robert C. Body Language in Business How to Sell Using Your Body. Adopted from the book Pricing Guide for Web Services: Internet Source, 1998.

[29] Тръмп, Доналд Дж., Мередит Макайвър. Как да станеш богат. – Пловдив: Хермес, 2005, с. 71.

[30] Brenner, Robert C. Body Language in Business How to Sell Using Your Body. Adopted from the book Pricing Guide for Web Services: Internet Source, 1998.

[31] Клейтън, Питър. Езикът на тялото на работното място: Разшифровайте знаците и правете правилните движения. – София: Booktrading, 2004, с. 62-65.

ЕФЕКТИВНА КОМУНИКАЦИЯ ПРИ ПРЕГОВОРИ

Резюме

В студията се разглеждат същността и особеностите на ефективната комуникация по време на преговори. Аргументира се тезата, че успешните преговори най-вече са резултат от ефективната бизнес комуникация, от способността на преговарящия да общува убедително, коректно, ясно и разбрано. Специални акценти се поставят върху *преговорния цикъл, речника на преговорите, трудностите и най-често срещаните бариери, ефективните техники и тактики за получаване на предимство*, както и значими аспекти на *вербалната и невербалната преговорна комуникация*.

Качествената размяна на информация по време на деловите дискусии, способността за бърза ориентация във възможностите, нагласите и намеренията на преговарящите страни, както и умението да се кодират и разчитат добре сигналите и посланията, които се изпращат и приемат в този процес – всичко това показва от какво голямо значение е добрата комуникация в ситуацията на преговори.

В заключение се отбелязва, че преговорите са вид бизнес комуникация, при която главната цел е да се преодолеят различията и да се постигне споразумение и сключване на сделка. Изведено е и обобщението, че успехът на преговорите зависи в много голяма степен от прилагането на адекватни тактики чрез концентрирането върху детайли от договарянето и използването на техники за постигането на добри междинни резултати – като етапи от пътя към поставената генерална цел.

Ключови думи: комуникация, преговори, бизнес, договаряне, сделка, различия, тактики, техники, език на тялото, вербална комуникация.

JEL: L38, L82.

EFFECTIVE COMMUNICATION IN NEGOTIATIONS**Abstract:**

In the paper the nature and characteristics of effective communication during negotiations are examined. Thesis argues that successful negotiations are mostly a result of effective business communication, ability of the negotiators to communicate persuasively, fairly, clearly and understandable. Special emphasis is placed on *negotiation cycle, vocabulary of negotiations, difficulties and the most common barriers, effective tactics and techniques for obtaining advantage, as well as relevant aspects of verbal and nonverbal communication in negotiations.*

Quality exchange of information during business discussions, ability for quick orientation in the opportunities, attitudes and intentions of the negotiating parties, and the ability to encode and read signals and messages transmitted in this process - all this shows how important is good communication in the situation of negotiations.

Finally, the paper notes that negotiations are kind of business communication in which the main objective is to overcome differences, reach an agreement and a deal. Summary is displayed and the success of the negotiations depends to a large extent by application of appropriate tactics, by concentrating on the details of the negotiation and the use of techniques to achieve good intermediate results as a step towards the intended general goal.

Key words: communication, negotiations, business, contracting, deal, differences, tactics, techniques, body language, verbal communication.

JEL: L38, L82.