
X X X X XR E P R I N T

 _ 1

EWA KASTORY:

STRATEGICZNA
FUNKCJA NEGOCJACJI

Pięć typów sytuacji
negocjacyjnych.

WWW.MTTP.PL

Artykuł pochodzi z Magazynu THINKTANK nr 13, lato 2012

Warto, by liderzy zwrócili większą
uwagę na rolę polityki negocjacyjnej.
Skuteczne negocjacje są bowiem
źródłem większych zysków, ale także
– w „permanentnie negocjującej
rzeczywistości” – określają jakość
relacji firmy z interesariuszami.

Strategiczna
funkcja
negocjacji

 s i ł a p o r o z u m i e n i a _

T E K S T > 	 Ewa Kastory

Rozwijając się przez
ponad dwie dekady, polskie przedsiębiorstwa
opracowały i wdrożyły wiele procesów bizne-
sowych, które pomagają im działać efektyw-
niej. Trudno wyobrazić sobie nawet średniej
wielkości firmę, która nie realizuje pewnej
polityki PR, personalnej czy strategii sprze-
dażowej. To rutynowy sposób zarządzania.

Istnieje jednak proces biznesowy o olbrzy-
mim znaczeniu dla organizacji, który nie jest
aż tak dobrze uporządkowany – negocjacje.
Ten najprostszy sposób generowania zysków
(każda dodatkowo wynegocjowana złotówka
to zysk netto) i zarazem kluczowa umiejętność
w dziedzinach takich jak zakupy, sprzedaż czy
relacje z klientami w zadziwiająco dużej liczbie
firm pozostawiany jest przypadkowi.

Niedoceniane
negocjacje   Doradzając firmom i szko-
ląc je z zakresu negocjacji, zauważam, że
w większości z nich rozmowy negocjacyjne
z kontrahentami są na nierównym poziomie
– wszystko zależy od motywacji i umiejętności
pracowników. Rzadko są one efektem wdraża-
nego świadomie procesu biznesowego. Zdarza
się, że efektem takich pozbawionych procedur
i pomiaru efektywności oraz prowadzonych
w przypadkowy sposób negocjacji jest dłu-
gofalowy zysk. Ale może nim być także krót-
kofalowa strata albo długoterminowy kłopot.
Niewiele firm analizuje straty, jakie wiążą się
z niewykorzystanymi w negocjacjach szansami
albo negocjacjami przeprowadzonymi źle.

Jednym z powodów tego stanu rzeczy jest
niska świadomość znaczenia negocjacji wśród
liderów. W firmach, w których liderzy znają
negocjacje i były one elementem ich pracy (gdy
np. prezes wywodzi się z działu sprzedaży),
świadomość strategicznego znaczenia nego-
cjacji bywa większa, ale zwykle i tak nie pro-
wadzi to do stworzenia spójnej polityki w tym
zakresie. Podstawowym problemem wówczas
jest nie tyle nieznajomość technik negocjacyj-
nych, ile zrozumienie przez negocjatorów na
niższych szczeblach szerszego, strategicznego
celu negocjacji. Ten zaś w procesie negocjacji
ma fundamentalne znaczenie. FO

T.
: C

OR
B

IS
/P

H
O

TO
CH

AN

n
EL

s

lider

2 _ 3

Metacel – kluczowy
dla negocjacji   Wyobraźmy sobie sy-
tuację, w której dwie konkurencyjne firmy
z branży farmaceutycznej postanawiają roz-
począć współpracę. Siadają naprzeciw siebie
i zaczyna się negocjacyjna batalia: w czyim
laboratorium będą się odbywać badania,
ilu pracowników weźmie udział w projek-
cie, kto będzie nadzorował prace itd. Aby
te (i każde inne) negocjacje zakończyły się
sukcesem, negocjatorzy muszą mieć przede
wszystkim świadomość celu rozmów. Stra-

tegia negocjacyjna jest bowiem połącze-
niem celu negocjacji (który mówi, na
czym nam w negocjacjach zależy i w imię
czego chcemy to osiągnąć) i metody ich
prowadzenia. Negocjatorzy powinni więc
najpierw powiedzieć: „Spotkaliśmy się
nie tylko po to, by zabezpieczyć się przed
wydaniem zbyt dużej sumy, ale także po
to, żeby stworzyć projekt, który w najbliż-
szym czasie przyniesie nam po 10 mln zł
zysku”. Bez nakreślenia takiej szerszej wi-
zji celu negocjacji (metacelu) obie strony
mogą po kilku utarczkach utknąć w mar-
twym punkcie.

Praktyczne zajmowanie się od wielu
lat negocjacjami doprowadziło nas do
zidentyfikowania pięciu typów sytuacji
negocjacyjnych, które są określone przez
metacele negocjacji. Każde negocjacje
przebiegają według któregoś z tych typów.
Są to: zamknięcie sytuacji konfliktowej
(zależy nam na zakończeniu sporu), zysk

(liczy się dla nas cena), zyski i gwarancja
wykonania (cena jest ważna, ale też to, że coś
zostanie wykonane), zysk połączony z gwa-
rancją wykonania oraz relacją (tu równie
ważne są wszystkie te trzy elementy) oraz
fuzja. Jak zobaczymy, każda z tych sytuacji
negocjacyjnych jest specyficzna i determinu-
je sposób prowadzenia rozmów oraz pole do
możliwych ustępstw.

1
 �Zakończenie
sporu

Ten typ sytuacji negocjacyjnej ma na celu
rozwiązanie sytuacji konfliktowej poprzez
zamknięcie relacji. To, że strony pozostają
w relacji, generuje straty. Nie chodzi zatem

o efektywne rozwiązanie konfliktu z partnerem, z którym
jesteśmy w długofalowej relacji, lecz o definitywne rozejście
się stron.

Przykładem takiej sytuacji były głośne negocjacje Mi-
nisterstwa Skarbu Państwa z Eureko dotyczące przyrzecze-
nia nabycia akcji w PZU. Metacelem tych negocjacji było
zamknięcie sporu – ustalenie akceptowalnych dla obu stron
warunków rozstania. Chodziło o to, aby w zamian za odszko-
dowanie finansowe holenderska firma zgodziła się na rezy-
gnację z obietnicy zakupu od rządu dodatkowego pakietu
21 proc. akcji PZU. Priorytetowym warunkiem ugody było
docelowo wyjście kapitałowe Eureko. Podobne sytuacje to ze-
rwanie kontraktu czy np. wycofanie się wspólnika ze spółki.

Metacelem jest sprawiedliwe zamknięcie konfliktu
i ograniczenie strat. Wysiłek negocjatorów skupia się więc
na poszukiwaniu „obiektywnych” kryteriów rozstania. Ustala
się więc, jakie kryteria podziału dostępnych dóbr należy za-
stosować, i szuka najlepszego uzasadnienia wspólnej decyzji.
Kryteria te mogą być racjonalne albo właściwe ze względu na
przekonania. Ostateczna umowa powinna być uznana i zaak-
ceptowana przez niezależnych obserwatorów.

Główna myśl

 .	Większość organizacji
ma swoje polityki HR,
komunikacji czy zakupowe.
Nieliczne jednak prowadzą
uporządkowaną politykę
negocjacyjną. Wynika to
z niskiej świadomości liderów,
jak istotne znaczenie
ma proces negocjacji
dla wyników firmy.

 .	Znajomość pięciu
metacelów negocjacyjnych
oraz różnicowanie strategii
negocjacyjnych w zależności
od celu negocjacji
pomagają firmie zwiększyć
zyski i budować skuteczne
relacje z otoczeniem.

FO
T.

: th

in
kt

a
n

k

 s i ł a p o r o z u m i e n i a _

artykułów biurowych. Zazwyczaj, mając do
czynienia z negocjacjami nastawionymi na
zysk, mamy pewne poczucie winy lub dys-
komfortu. Niesłusznie – po prostu trzeba
przyjąć, że to nieodłączny element życia
w gospodarce rynkowej.

Ten rodzaj negocjacji dotyczy przede
wszystkim sytuacji jednorazowych, gdy nie
uważamy za konieczne nawiązania dłuż-
szych relacji z drugą stroną albo w ogóle nie
chcemy ich nawiązać. Naszym celem jest jak
największy zysk. Dopóki obie strony uznają
się za potencjalne źródło korzyści, można
próbować wykroić jak największy kawałek
tortu dla siebie. W końcu jeżeli druga stro-
na zgadza się na wynegocjowane warunki,
oznacza to, że stan po podpisaniu jakiejś
umowy jest dla niej bardziej korzystny niż
przed rozpoczęciem rozmów.

W tym wypadku strategia negocjacyjna
polega na targowaniu się. Zwykle jeśli spo-
dziewasz się dostać więcej, dostaniesz więcej.
Na ogół negocjujemy wówczas pozycyjnie,
wchodząc w umiejętnie rozgrywany taniec
ustępstw. Tu sytuacja negocjacyjna jest okreś-
lana przez poziom aspiracji i wytrwałość.
Tym, co wbrew powszechnym przekona-
niom zwiększa szanse na sukces, jest pozy-
cja otwarcia. Zakotwicza ona rozmowy na
ustalonym przez nas pułapie. Tam gdzie to
możliwe, warto więc w negocjacjach z takim
metacelem brać sprawy w swoje ręce i wy-
chodzić z pierwszą propozycją. Musi być ona
odpowiednio wyższa od poziomu aspiracji,
tak by dać naszemu partnerowi satysfakcję
z wynegocjowanego ustępstwa. Naszą siłę
w negocjacjach określa BATNA (ang. best

Przesądza to o polityce negocjacyjnej. Proponujemy dru-
giej stronie negocjowanie umowy racjonalnej (mało kto po-
wie, że się na to nie zgadza). Zamiast reagować na ofertę „tak”
albo „nie”, pytamy „dlaczego?”. Negocjatorzy koncentrują
się na omówieniu kryteriów i uzależnieniu swojej zgody na
porozumienie od ich obiektywizmu. Strategia negocjacyjna
sprowadza się więc do negocjowania z nastawieniem na to,
co „obiektywnie słuszne”. Zamknięcie konfliktu to szczegól-
ny przypadek negocjacji, kiedy strony znajdują się w sytuacji
przymusowej, w której na ogół muszą doprowadzić do po-
rozumienia. Zwykle strony wiedzą to od początku. Jedynie
rozmowa dotycząca uzgodnienia kryteriów, według których
będą procedować, daje partnerom szanse na osiągnięcie sa-
tysfakcjonującego porozumienia.

2
 �Najważniejsza
jest cena

Inny charakter mają negocjacje, w których zależy nam
tylko na zysku finansowym. To transakcje takie jak np. za-
kup domu, sprzedaż samochodu czy negocjacje z dostawcami

10 lat

Tyle czasu trwały negocjacje mające na celu
zamknięcie konfliktu między Ministerstwem
Skarbu Państwa a Eureko. Metacelem
tych negocjacji było zamknięcie sporu,
czyli umożliwienie obu stronom ustalenia
warunków rozstania akceptowalnych dla obu
stron. Priorytetowym warunkiem ugody było
docelowo wyjście kapitałowe Eureko z PZU.
Zamiast zamknąć konflikt, przez długi okres
prawnicy skupiali się na ciągłym szukaniu
błędów formalnych.

4 _ 5
lider

produkcyjne ze swoimi klientami. W taki sposób negocjuje-
my też wewnątrz organizacji (np. z pracownikami) czy w ro-
dzinie – wszędzie tam, gdzie najważniejsze jest zachowanie
optymalnych proporcji pomiędzy zyskiem a długofalową
relacją. Utrzymanie tych proporcji daje efekt w postaci sta-
łej współpracy, odnawialności umów i wzajemnego zaufania
przy kolejnych transakcjach.

Podstawą tej strategii jest przedefiniowanie problemu.
Redefiniujemy kwestie sporne tak, aby stały się problemem
rozwiązywanym wspólnie. Negocjatorzy nie są przy stole
przeciwnikami, lecz partnerami w twórczym poszukiwaniu
obopólnych korzyści. Wychodzą z założenia, że synergia
może przynieść więcej korzyści niż prosty podział dóbr. Ne-
gocjacje zdążają do wypracowania optymalnych rozwiązań
wykraczających poza prosty kompromis.

To, czy negocjacje są problemowe (nastawione na roz-
wiązanie wspólnej sprawy), czy pozycyjne (skoncentrowa-
ne na zdobyciu wyznaczonej pozycji biznesowej), zależy
i od materii, i od partnerów – od tego, co potrafią zobaczyć
jako efekt ich działania. Ważne jest, żeby negocjatorzy po-
trafili przekształcać negocjacje pozycyjne w problemowe.
Żeby tak się stało, muszą mieć czas i gotowość na budowanie

alternative to a negotiated agreement), czyli
najlepsze dostępne rozwiązanie, jeśli nie doj-
dzie do porozumienia z drugą stroną.

3
 �Zysk i gwarancja
wykonania

W tym typie negocjacji chodzi już nie
tylko o ustalenie najbardziej korzystnych
warunków finansowych. Negocjator musi
zapewnić sobie również gwarancję wyko-
nania usługi. Chodzi o usługi jednorazowe,
takie jak naprawa samochodu w warsztacie
w obcym mieście czy zamówienie przyjęcia
komunijnego lub jednorazowego sprowa-
dzenia z Chin tysiąca procesorów. Korzyści
w tego rodzaju trybie negocjacyjnym wypra-
cowujemy zarówno na poziomie zysku, jak
i w obszarze gwarancji wykonania usługi na
odpowiednim poziomie. W czasie negocjacji
mogą pojawiać się takie kwestie, jak zakres
gwarancji, zabezpieczenia płatności, terminy
realizacji usługi itd. Liczy się nie tylko cena,
ale również wybór takiego dostawcy, który
zagwarantuje nam wykonanie usługi i bez-
pieczeństwo.

W takich negocjacjach najpierw ustala się
rozbieżności w ocenie omawianych kwestii,
a potem próbuje się je do siebie dopasować.
Negocjuje się pakietowo. Wszystkie zapisy
umowy mają własne konkretne cele i mu-
szą być zgodne z metacelami negocjatorów.
Strony dążą do stworzenia umowy, która
maksymalizuje subiektywne zadowolenie
stron, ustępują w mniej istotnych dla siebie
kwestiach na rzecz korzyści w kwestiach bar-
dziej znaczących. Najlepsza umowa osiąga
tzw. optimum Pareto, czyli taki podział do-
stępnych dóbr, że nie można poprawić sy-
tuacji jednego podmiotu, nie pogarszając
sytuacji drugiego.

4
 �Zysk, gwarancja
wykonania i relacja

Sytuacje, w których negocjator musi
umiejętnie poruszać się w tych trzech ob-
szarach, wymagają najwięcej wiedzy, umie-
jętności i talentu. Negocjacje z takim meta-
celem prowadzą na ogół firmy usługowe czy

 s i ł a p o r o z u m i e n i a _

zaufania oraz klimatu sprzyjającego współpracy. Warunkiem
jest ujawnienie swoich interesów. Myślenie w kategoriach
„wygrana – wygrana” pozwala nie tylko załatwić konkretną
sprawę, ale również zdobyć zaufanie kontrahenta.

Przy tego typu negocjacjach zwykle rekomenduję, aby naj-
pierw ustalić harmonogram rozmów i ich procedurę, a także
wyznaczyć osoby odpowiedzialne za same negocjacje i zapi-
sywanie ustaleń. Chodzi o to, by wyeliminować potencjalne
nieporozumienia, a co za tym idzie – konflikty.

Wróćmy do przykładu z początku tego artykułu. Wspo-
mniane spółki farmaceutyczne chcą ze sobą współpracować.
Dlatego negocjacje powinny polegać na wypracowaniu opty-
malnych rozwiązań, a nie określaniu ustępstw. Aby osiągnąć
cel, czyli 10 mln zł zysku, obie strony powinny myśleć w ka-
tegoriach win-win. Oczywiście negocjatorzy mogą po pro-
stu wszystkie kwestie rozwiązać kompromisowo. Wówczas
jednak nie będzie możliwe zmniejszenie problemu. Może się
okazać, że jedna firma płaci pracownikom mniej, a druga wię-
cej, że utrzymanie laboratorium jednej firmy kosztuje mniej,
a drugiej więcej. Zamiast jednak poszukać rozwiązań najko-
rzystniejszych dla obu stron, partnerzy po prostu podzielą się
istniejącymi barierami.

5
 �Fuzja

Tu metacelem jest połączenie sił pod
wspólnym szyldem, które oznacza zmia-
nę tożsamości i ograniczenie niezależności
obu stron. Negocjacje dotyczą procedury
połączenia oraz najistotniejszych kwestii.
Umowa obejmuje jednak znacznie szerszy
zakres spraw niż ten, który może być nego-
cjowany. Przyszłe wyzwania i problemy stają
się automatycznie wspólnymi problemami
dla obu partnerów.

To bardzo wymagający sposób nego-
cjowania, ponieważ wymaga gotowości do
„porzucenia starej skóry” i dotychczaso-
wego sposobu myślenia. W negocjacjach
problemowych chodziło o przedefiniowa-
nie problemu – w przypadku fuzji chodzi

Pięć
metacelów
negocjacji

Każde negocjacje mieszczą się w jednym
z pięciu typów rozmów określanych
przez szerszy cel negocjacji. Determinują one
narzędzia i sposoby prowadzenia dyskusji.

_ 1	 Zamknięcie sytuacji konfliktowej
Negocjacje polegające na rozwiązaniu
konfliktu poprzez zakończenie relacji;
celem jest ograniczenie strat. Negocjuje się
obiektywne kryteria uzasadniające decyzję.

_ 2	 Zysk
Negocjacje mają na celu dążenie do
maksymalizacji własnego zysku finansowego.
Zysk finansowy jest podstawowym źródłem
korzyści z negocjacji.

_ 3	 Zysk i gwarancja wykonania
Negocjacje łączące ustalenie warunków
finansowych i gwarancję wykonania usługi.
Podczas takich rozmów bierze się pod uwagę
dodatkowe elementy, np. zakres gwarancji,
termin dostawy.

_ 4	 Zysk, gwarancja wykonania i relacja
Rozmowy dążące do osiągnięcia obopólnych
korzyści i zbudowania długofalowej relacji
z partnerem biznesowym. Kluczem
do sukcesu jest zastosowanie zasady win-win
i poszukiwanie wspólnych możliwości.

_ 5	 Fuzja
Negocjacje dotyczące procedury i warunków
połączenia dwóch podmiotów gospodarczych.
Ich sukces wymaga wejścia w nową tożsamość.

FO
T.

: th

in
kt

a
n

k

6 _ 7
lider

Podobnie jak inteligencja emocjonalna wyma-
ga różnych stylów przywództwa i stosowania roz-
maitych metod, tak negocjacje wymagają określenia
różnych metacelów, które determinują ich skutecz-
ność. Liderzy, którzy nie chcą narazić swoich firm
na ryzyko strat związane z negocjacjami przepro-
wadzanymi bez świadomości szerszego celu, mogą
więc pomyśleć o wprowadzeniu polityki negocjacyj-
nej przedsiębiorstwa (PNP) jako integralnej części
strategii organizacji. Taka polityka powinna porząd-
kować strategie negocjacyjne w relacjach z różnymi
grupami partnerów i dostosowywać działania firmy
do każdej z nich zgodnie z krótkoterminowymi prio-
rytetami oraz długofalowymi celami. Musi także de-
finiować mandaty negocjacyjne dla poszczególnych
przedstawicieli firmy i określać, w obrębie jakich me-
tacelów się poruszają. Jej zaletą są wyraźne i spójne
wytyczne dla pracowników dotyczące negocjacji
z poszczególnymi typami partnerów biznesowych
oraz kryteria oceny procesu negocjacji i ich wyniku.

Na razie niewiele firm to robi. Tymczasem zna-
czenie negocjacji rośnie – ta kompetencja firmy ma
coraz większy wpływ na wyniki firmy. Usieciowienie
biznesu, szybszy przepływ informacji i wiedzy, ro-
snący wpływ klientów na procesy biznesowe będą
skutkować tym, że firmy staną wobec konieczności
prowadzenia „permanentnych negocjacji” obejmują-
cych różne obszary ich codziennego działania. Dlate-
go uważam, że strategia negocjacyjna firmy powinna
znaleźć się znacznie wyżej na liście priorytetów lide-
rów organizacji. Zasiadając do stołu negocjacyjnego,
lepiej być tym, kto rozumie ich szerszy, strategiczny
wymiar i cele.�

Ewa Kastory: prezes Grupy Training & Consulting,
psycholog, trener rekomendowany przez Polskie
Towarzystwo Psychologiczne, certyfikowany coach
International Coaching Community. Ukończyła
m.in. studia na Universite Des Sciences Humaines
de Strasbourg, Szkołę Trenerów Biznesu oraz Studium
Treningu Grupowego. Twórca pierwszej w Polsce
rocznej Szkoły Negocjacji bazującej na praktyce
biznesowej. e-mail: ewa.kastory@grupatc.pl.

»» Artykuł nr R1213L01

o przedefiniowanie relacji i w efekcie o zmianę tożsa-
mości negocjatorów. Dlatego podczas fuzji tak waż-
na jest zmiana relacji i koncentracja na przyszłości.
Mówiąc obrazowo, w takim typie negocjacji każda ze
stron oddaje wszystko, aby dostać wszystko.

Firma permanentnie
negocjująca   Jak widać, każdy z opisanych wy-
żej typów negocjacji jest nieco inny. Aby osiągnąć
najlepszy rezultat, negocjatorzy muszą umiejętnie
ocenić sytuację oraz przemyśleć długofalowy i krót-
koterminowy cel. Wymaga to wielu umiejętności
strategicznych i „miękkich”. Niezależnie od tego,
jaki jest metacel negocjacji, negocjatorzy nie powin-
ni zapominać o elastyczności i pokorze. W trakcie
rozmów może zmienić się sytuacja, co wymaga zmia-
ny metacelu. Nie zawsze można wyznaczyć sztywne
granice działania, dlatego musimy uważnie słuchać
drugiej strony. Rozpoczynając negocjacje, nie do
końca wiemy, jak się zakończą. Dlatego na początku
warto założyć, że możemy mylić się w swoich do-
mniemaniach. Dopiero obecność przy stole nego-
cjacyjnym pozwala dobrze poznać punkt widzenia
i cele drugiej strony. Podejście do negocjacji z góry
założonym metacelem i twarde trzymanie się go
może spowodować zamknięcie innych, być może
korzystniejszych możliwości.

Jednym z najbardziej kosztownych błędów,
jakie może popełnić organizacja, jest negocjowa-
nie według stałej formuły z różnymi partnerami.
Firmy, które nie potrafią różnicować swoich metod
negocjowania i nie rozróżniają pięciu metacelów
negocjacyjnych, są skazane na to, że korzyści osią-
gane w jednych negocjacjach zostaną zmarnowane
w innych. Jednocześnie zróżnicowana polityka ne-
gocjacyjna uwzględniająca zarówno cel, jak i rodzaj
więzi łączącej firmę z danym partnerem oznacza nie
tylko większe zyski, ale też większą stabilność przed-
siębiorstwa i większy spokój społeczny wewnątrz i na
zewnątrz firmy. Takie „mapy interesariuszy” są po-
trzebne zwłaszcza w większych organizacjach, w któ-
rych liczba interesariuszy jest tak duża, że uporząd-
kowanie relacji z nimi jest konieczne do efektywnego
funkcjonowania.

Rekomendacje THINKTANK:
�F i r m y w i e l e t r a c ą p r z e z t o, ż e i c h l i d e r z y n i e d o s t r z e g a j ą z n a c z e n i a n e g o c j a c j i
d l a z y s k ó w, r e l a c j i i r e p u ta c j i i c h f i r m y. Wprowadzenie w przedsiębiorstwie spójnej polityki
negocjacyjnej i szkolenie w tym zakresie pracowników, którzy negocjują w imieniu firmy, może skutkować
lepszymi kontaktami z interesariuszami.

 s i ł a p o r o z u m i e n i a _

Nazwisko		

Imię		

Stanowisko 	

Firma		

E-mail		

Ulica		

Kod, miasto	

Telefon		

NIP		

								

						 Podpis

Wypełniony formularz prosimy o odesłanie e-mailem: biuro@mttp.pl lub faxem (22) 628 04 12

THINKTANK Spółka z ograniczoną odpowiedzialnością Wpisana do Krajowego Rejestru Sądowego pod nr KRS 0000325641.
Kapitał zakładowy 132 000 zł, ul. Mińska 25, 03-808 Warszawa NIP 701-01-83-649, REGON 141839360.





Zgadzam się na umieszczenie moich danych osobowych w bazie danych ośrodka analitycznego THINKTANK, prowadzonej
przez THINKTANK Sp. z o.o. z siedzibą w Warszawie oraz na ich przetwarzanie dla potrzeb marketingowych i handlowych
związanych z działalnością spółki (zgodnie z ustawą z dnia 29.08.1997 r. o ochronie danych osobowych Dz. U. Nr 133, poz. 883).
Zgadzam się na otrzymywanie informacji marketingowych i handlowych od THINKTANK i jego partnerów
na adres elektroniczny podany w formularzu.

Szanowni Państwo,

ośrodek analityczny THINKTANK prowadzi THINKTANK Society. Jest to społeczność liderów biznesu i administracji
publicznej zainteresowanych rozwojem osobistym, podnoszeniem swoich kompetencji w zakresie przywództwa
i zarządzania, wymianą doświadczeń i wiedzy oraz dialogiem na temat najważniejszych wyzwań rozwojowych w Polsce.

Członkostwo w THINKTANK Society jest odpłatne i wiąże się z wieloma przywilejami opracowanymi specjalnie
dla członków klubu m.in.: możliwość udziału w dedykowanych spotkaniach, workshopach, zamkniętych
dyskusjach z udziałem liderów i decydentów oraz dostępem do wszystkich elementów bazy wiedzy THINKTANK.

Więcej informacji o społeczności THINKTANK znajdą Państwo na stronie internetowej: www.mttp.pl/society

Osoby zainteresowane przystąpieniem do THINKTANK Society oraz otrzymywaniem dodatkowych informacji
na temat aktywności THINKTANK, publikacji i spotkań, prosimy o wypełnienie i odesłanie faxem poniższego formularza.

Zachęcamy także do zapisania się na newsletter ośrodka analitycznego THINKTANK: www.mttp.pl/newsletter

