

MPV_COMA
Communication
and Managerial
Skills Training
Seminar 1

Ing. Daria Borovko

Content

- Introduction to the course
- Basics of communication process (training)

I. Introduction to the course

- **Course objectives**

- to provide you with basic knowledge of effective communication in management and, by using training methods, to develop your communication and managerial skills

I. Introduction to the course

- **Requirements**

1. Attendance at seminars (90%)
 - (Maximum - missing one seminar)

I. Introduction to the course

○ Requirements

2. Elaboration of an assigned topic and its presentation at the seminar
 - results of the thesis,
 - student's own topic (within the scope of the studied field), the aim of the presentation being either to convey information or to persuade (it is necessary to choose one of the aims).

I. Introduction to the course

○ Requirements

3. Test (minimum level of knowledge 60%)
 - theoretical knowledge
 - assessing practical communication skills (via practical examples, correcting wrong statements, etc.)

- Assessment criteria:
 - quantity and quality of theoretical knowledge, understanding the theory
 - ability to apply gained knowledge
 - extent of the development of relevant skills

Date	Type	Title	Lecturer/Instructor
21.2	Exercise session	Communication process	Ing. Daria Borovko
28.2	Lectures	Basic communication skills	PhDr. Martina Rašticová, Ph.D.
		Assertiveness	PhDr. Martina Rašticová, Ph.D.
7.3	Exercise sessions	Basic communication skills training	Ing. Daria Borovko
		Basic communication skills training	Ing. Daria Borovko
14.3	Lectures	Personality communication types	PhDr. Martina Rašticová, Ph.D.
		Effective presentation	PhDr. Martina Rašticová, Ph.D.
21.3	Exercise sessions	Basic communication skills training	Ing. Daria Borovko
		Basic communication skills training	Ing. Daria Borovko
26.3	Lecture	Communication: NLP (Neuro-linguistic programming) approach	Ghislaine Pellat
27.3	Lecture	Negotiating	Ghislaine Pellat
28.3	Exercise sessions	NLP approach	Ghislaine Pellat
		Negotiating	Ghislaine Pellat
4.4	Exercise sessions	Further communication skills training	Ing. Daria Borovko
		Intercultural communication	Ing. Daria Borovko
11.4	Exercise sessions	Presentations	Ing. Daria Borovko
		Presentations	Ing. Daria Borovko
18.4	Exercise sessions	Selection interview (recruitment)	Ing. Daria Borovko
		Selection interview (recruitment)	Ing. Daria Borovko

- Lectures of Ghislaine Pellat (S22)
 - Wednesday 26.3: 16.20 – 18.45
 - Thursday 27.3: 16.20 – 18.45
 - 16.20 – 17.55/ 17.10 – 18.45

II. Basics of communication process (training)

- What is communication process?
- Do you think quality of communication process is important? Why?
- Exercise

II. Basics of communication process (training)

