

Komunikacja
w praktyce

weterynaryjnej

JANE R. SHAW • JASON B. COE

UWAGA
Medycyna jest gałęzią nauki cechującą się stałym rozwojem wiedzy. Badania naukowe i trwały postęp w klinicznych metodach
postępowania wywierają także wpływ na farmakoterapię. Autorzy niniejszego dzieła starali się przedstawić dokładne informacje
i wskazówki dotyczące dawkowania różnych leków przy odpowiednim zastosowaniu oraz w zgodzie z aktualnym stanem wiedzy.
Te wskazówki dawkowania są zgodne ze standardowymi przepisami i wskazaniami producentów. Mimo to, ani Autorzy, ani Wy-
dawnictwo, nie mogą gwarantować prawidłowości dawkowania. Lekarzom praktykującym zaleca się, aby w każdym przypadku
stosowania leków uwzględniali informacje producenta odnośnie dawkowania i przeciwwskazań. Podanie w niniejszej książce
nazw użytkowych, nazw handlowych, oznakowań towarów itp. nie uprawnia do przypuszczeń, że takie nazwy można uznać za
wolne w sensie ustawodawstwa o znakach fabrycznych i o ochronie prawnej znaków fabrycznych, czyli takie, które każdy może
dowolnie używać. Niniejsze dzieło jest chronione prawem autorskim. Ugruntowane w ten sposób prawa, zwłaszcza prawo wy-
konywania przekładów, przedruków, wygłaszania wykładów i odczytów, wykorzystywania fotografii i tabel, przesyłania drogą
radiową, mikrofilmowania lub powielania innymi sposobami oraz gromadzenia i magazynowania w zakładach przetwarzania
danych, są zastrzeżone, z uwzględnieniem także wykorzystywania w postaci streszczenia. Powielanie niniejszego dzieła lub jego
części jest, nawet w pojedynczym przypadku, dozwolone jedynie w granicach prawnych postanowień ustawy obejmującej prawo
autorskie. Wykroczenia podlegają postanowieniom karnym wynikającym z ustawy o prawie autorskim.

Tytuł oryginalny: Developing Communication Skills for Veterinary Practice

© 2024 by John Wiley & Sons, Inc.
All rights reserved.

© 2024 wydanie oryginalne John Wiley & Sons, Inc.
Wszelkie prawa zastrzeżone.

All Rights Reserved. This translation published under license with
the original publisher John Wiley & Sons, Inc.

Wszelkie prawa zastrzeżone. Niniejsze tłumaczenie zostało opublikowane
na podstawie licencji wydawcy oryginalnego John Wiley & Sons, Inc.

Żadna część niniejszej książki nie może być reprodukowana w żaden sposób
bez wcześniejszej zgody na piśmie od oryginalnego właściciela praw autorskich.

© for the Polish edition Galaktyka Sp. z o.o., Łódź 2025
90-562 Łódź, ul. Żeligowskiego 35/37
tel.: 042 639 50 18, tel./fax 042 639 50 17
e-mail: info@galaktyka.com.pl
www.galaktyka.com.pl

ISBN 978-83-7579-993-4

Przekład z języka angielskiego: Krzysztof Kostyra
Redakcja naukowa: lek. wet. Anna Dominiak
Redakcja językowa: Marta Sobczak-Proga
Redakcja techniczna: Marta Sobczak-Proga
Korekta: Aneta Wieczorek
Projekt okładki: Garamond
Skład: Garamond
Druk: READ ME
Koordynacja projektu: Marta Sobczak-Proga

Developing Communication Skills for Veterinary Practice, First Edition. Jane R. Shaw and Jason B. Coe.
© 2024 John Wiley & Sons, Inc. Published 2024 by John Wiley & Sons, Inc.

vii

Spis treści

		 O Autorach... xv
		 Jak korzystać z książki... xvii
		 Podziękowania... xxi

	 1	 Wprowadzenie...1
	 Komunikacja ma znaczenie	 1
	 Zbuduj własny zestaw narzędzi komunikacyjnych	 2
	 Praktyka, praktyka, praktyka	 3
	 Komunikacja jako sztuka i nauka	 4
	 Budowanie i utrzymanie relacji	 5
	 Poprawa wyników leczenia klinicznego	 5

Lecznica weterynaryjna	 6
Zwiększenie wydajności	 6
Zmniejszenie liczby roszczeń z tytułu błędów w sztuce lekarskiej	 6
Poprawa wyników lecznicy oraz osiągnięć finansowych	 6

Zespół weterynaryjny	 7
Zwiększenie poziomu satysfakcji z pracy	 7

Klienci	 7
Zwiększenie zrozumienia oraz zapamiętywania	 7
Zwiększenie stopnia przestrzegania zaleceń lekarskich	 7
Zwiększenie satysfakcji z usług	 8

Pacjenci	 8
Poprawa zdrowia	 8

	 Wspieranie pozytywnej kultury zespołu weterynaryjnego	 8
Koordynacja relacji	 8

	 Znajdź czas na komunikację	 10
	 Klucz odpowiedzi	 10
	 Piśmiennictwo	 10

	 2	 Style komunikacji... 13
	 Wprowadzenie	 13
	 Przygotowanie sceny	 14
	 Dostosowywanie stylów komunikacji do klientów	 15

Jeden rozmiar buta nie pasuje wszystkim	 15
Kto mówi najwięcej?	 15
Rola rodzaju wizyty i powagi problemu medycznego	 16

Style komunikacji	 16

viii  Komunikacja w praktyce weterynaryjnej

Ekspert	 16
Partner	 17

Dostosowanie stylów w celu osiągnięcia wyników	 18
Spotkajmy się jako eksperci	 18
Korzystajmy z różnorodności	 19
Bądź elastyczny	 20
Powrót do punktu wyjścia w razie potrzeby	 21
Najczęściej zadawane pytania dotyczące stylów komunikacji z klientami	 21

Klienci chcą autorytatywnego eksperta.
 Czyż nie dlatego przychodzą do mnie?	 21

Z moimi klientami wolę budować relacje partnerskie.
Czy mogę się tego trzymać?	 21

Scenariusz rozmowy z klientem	 21
Scenariusz rozmowy z klientem – reset	 22

	 Dostosuj styl komunikacji do zespołu	 23
Style komunikacji	 23

Ekspert	 23
Partner	 23

Bądź elastyczny	 24
Najczęściej zadawane pytania dotyczące stylów komunikacji w zespole	 24

Jak mogę być jednocześnie liderem praktyki i partnerem?
Te postawy wydają się antagonistyczne względem siebie	 24

Jak znaleźć czas na osiągnięcie porozumienia z zespołem?	 24
Scenariusz rozmowy w zespole	 25
Scenariusz rozmowy w zespole – reset	 25

	 Wykorzystanie stylów komunikacji w praktyce	 26
Ćwiczenia – zrób to sam	 26
Ćwiczenia angażujące cały zespół	 27

	 W pigułce	 28
	 Klucz odpowiedzi	 29
	 Piśmiennictwo	 29

	 3	 Otwieranie interakcji... 31
	 Wprowadzenie	 31
	 Opis sytuacji	 32
	 Otwieranie interakcji z klientami	 33

Umiejętności komunikacyjne kluczowe dla otwarcia interakcji	 33
Przygotowanie 	 33
Wprowadzenie 	 33
Ustalenie kolejności działania 	 34

Efekty ustalania kolejności działań	 37
Najczęściej zadawane pytania dotyczące otwierania interakcji	 38

Jak uzyskać drugą szansę na otwarcie?	 38
Jak zwracać się do klientów rozmawiających podczas wizyty

przez telefon komórkowy?	 39
Scenariusz rutynowej rozmowy z klientem	 39

Spis treści  ix

Scenariusz trudnej rozmowy z klientem	 40
Rozmowa z wykorzystaniem technologii – komunikacja telefoniczna	 40

	 Otwieranie interakcji w zespole	 41
Scenariusz rutynowej rozmowy w zespole	 42
Scenariusz trudnej rozmowy w zespole	 43

	 Umiejętności otwierające w praktyce	 43
Ćwiczenia – zrób to sam	 43
Ćwiczenia angażujące cały zespół	 45

	 W pigułce	 46
	 Klucz odpowiedzi	 46
	 Piśmiennictwo	 48

	 4	 Zbieranie informacji.. 49
	 Wprowadzenie	 49
	 Opis sytuacji	 51

Scenariusz rozmowy z klientem	 51
Scenariusze rozmowy w zespole	 52

	 Zbieranie informacji o pacjencie, kliencie i środowisku	 52
Zaangażowanie w proces zbierania informacji od klientów	 52
Kluczowe umiejętności komunikacyjne podczas zbierania informacji	 53

Pytania otwarte 	 53
Korzystanie z metody lejka podczas zadawania pytań 	 55
Pytania zamknięte 	 56
Pauza 	 57
Minimalne zachęty 	 58
Refleksyjne słuchanie 	 59

Najczęściej zadawane pytania związane z gromadzeniem informacji	 68
Dlaczego warto poświęcić czas na zebranie pełnego wywiadu?	 68
A co z połączeniem zbierania wywiadu i przeprowadzania

badania fizykalnego?	 69
Czy nie mogę skupić się na historii zwierzęcego pacjenta?	 69
W którym momencie wizyty mam zebrać wywiad?	 69
Kto w zespole weterynaryjnym zbiera informacje?	 70
Dlaczego klienci mi tego nie powiedzieli?	 70

Scenariusz rutynowej rozmowy z klientem	 71
Scenariusz trudnej rozmowy z klientem	 71
Wykorzystanie technologii – komputery lub tablety w gabinecie	 71

	 Zbieranie informacji o sytuacji, współpracownikach i środowisku	 72
Zaangażowanie w proces zbierania informacji od współpracowników	 73
Zwracanie uwagi na treść informacji zbieranych od współpracowników	 73
Dane sytuacyjne	 74
Dane współpracownika	 74
Dane środowiskowe	 76

Scenariusz rutynowej rozmowy w zespole	 76
Scenariusz trudnej rozmowy w zespole	 76

	 Umiejętności zbierania informacji w praktyce	 77

x  Komunikacja w praktyce weterynaryjnej

Ćwiczenia – zrób to sam	 77
Ćwiczenia angażujące cały zespół	 78

	 W pigułce	 79
	 Klucz odpowiedzi	 79
	 Piśmiennictwo	 80

	 5	 Dbałość o relacje.. 83
	 Wprowadzenie	 83
	 Opis sytuacji	 84
	 Dbałość o relacje z klientami	 85

Kluczowe umiejętności komunikacyjne w relacjach z klientami	 85
Zachowania niewerbalne 	 85
Empatia 	 87
Partnerstwo 	 90
Pytanie o zgodę 	 91

Najczęściej zadawane pytania dotyczące dbania o relacje	 92
Jaka jest różnica między empatią a słuchaniem refleksyjnym?	 92
Jak skutecznie wykorzystywać ujawnianie informacji o sobie

do okazania empatii wobec innej osoby?	 92
Jak współczuć bez zmęczenia współczuciem?	 92

Scenariusz rutynowej rozmowy z klientem	 93
Scenariusz trudnej rozmowy z klientem	 93
Rozmowa z wykorzystaniem technologii – rodzaje komunikacji	 93

	 Dbanie o relacje w zespole	 94
Scenariusz rutynowej rozmowy w zespole	 95
Scenariusz trudnej rozmowy w zespole	 95

	 Wykorzystanie umiejętności budowania relacji w praktyce	 95
Ćwiczenia – zrób to sam	 95
Ćwiczenia angażujące cały zespół	 96

	 W pigułce	 97
	 Klucz odpowiedzi	 97
	 Piśmiennictwo	 98

	 6	 Realizacja zadań... 99
	 Wprowadzenie	 99
	 Opis sytuacji	 101
	 Dbałość o zadania klienta	 102

Kluczowe umiejętności komunikacyjne związane z wykonywaniem zadań	 102
Sekwencja logiczna 	 102
Drogowskaz 	 103
Podsumowanie cząstkowe 	 105

Najczęściej zadawane pytania dotyczące realizacji zadań	 107
Jak powstrzymać klientów, którzy zbaczają z tematu?	 107

Scenariusz rutynowej rozmowy z klientem	 107
Scenariusz trudnej rozmowy z klientem	 107
Rozmowa z wykorzystaniem technologii – opieka wirtualna	 108

Spis treści  xi

	 Realizacja zadań zespołu	 109
Scenariusz rutynowej rozmowy w zespole	 111
Scenariusz trudnej rozmowy w zespole	 112

	 Umiejętności związane z realizacją zadań w praktyce	 112
Ćwiczenia – zrób to sam	 112

	 W pigułce	 114
	 Klucz odpowiedzi	 114
	 Piśmiennictwo	 114

	 7	 Diagnostyka i planowanie leczenia...115
	 Wprowadzenie	 115
	 Opis sytuacji	 117
	 Planowanie wspólnie z klientami	 118

Kluczowe umiejętności komunikacyjne w zakresie diagnostyki
i planowania leczenia	 118
Język łatwy do zrozumienia 	 118
Metoda „podziel i sprawdź” 	 118

Udział klienta w procesie diagnostyki i planowania leczenia	 119
Wspieranie wspólnego podejmowania decyzji	 120
Różnica między wykładem a rozmową	 121
Uzyskanie świadomej zgody klienta	 122
Przyjęcie ustrukturyzowanego, stopniowego podejścia	 122
Korzystanie z matrycy wartości	 129

Treść procesu planowania diagnostyki i leczenia	 132
Spotkanie ekspertów	 132
Dostosowanie planu do każdego klienta i pacjenta	 132
Zwiększanie wiedzy klienta na temat zdrowia	 133
Unikanie żargonu medycznego	 134
Komunikowanie wartości	 135
Zarządzanie niepewnością klienta	 136

Najczęściej zadawane pytania związane
z procesem planowania diagnostyki i leczenia	 137
Co się stanie, jeśli klienta nie będzie stać na zapewnienie

pacjentowi opieki?	 137
Jak jednocześnie zaprezentować się jako ekspert ds. opieki zdrowotnej

nad zwierzętami i partner w procesie leczenia?	 138
Kto w zespole weterynaryjnym omawia koszty diagnostyki

lub planu leczenia?	 138
Jak znaleźć czas na dyskusję na temat diagnostyki

lub planowania leczenia?	 138
Jak przedstawić opcje leczenia przed potwierdzeniem diagnozy?	 139

Scenariusz rutynowej rozmowy z klientem	 139
Scenariusz trudnej rozmowy z klientem	 139
Rozmowa z wykorzystaniem technologii –

klienci samodzielnie zdobywający informacje	 140
Narzędzia edukacyjne dla klientów	 142

xii  Komunikacja w praktyce weterynaryjnej

	 Planuj wspólnie z zespołem	 142
Zaangażowanie zespołu w proces planowania	 142
Zwracanie uwagi na zawartość procesu planowania zespołowego	 143
Scenariusz rutynowej rozmowy w zespole	 143
Scenariusz trudnej rozmowy w zespole	 144

	 Umiejętności planowania w praktyce	 144
Ćwiczenia – zrób to sam	 144
Ćwiczenia angażujące cały zespół	 146

	 W pigułce	 148
	 Klucz odpowiedzi	 148
	 Piśmiennictwo	 149

	 8	 Zamknięcie interakcji.. 153
	 Wprowadzenie	 153
	 Opis sytuacji	 155
	 Zamykanie interakcji z klientami	 156

Umiejętności komunikacyjne kluczowe dla zamknięcia interakcji	 156
Podsumowanie końcowe 	 156
Uzgodnienie dalszych kroków 	 156
Sprawdzenie końcowe 	 157

Najczęściej zadawane pytania związane z zamykaniem interakcji	 157
Jak poradzić sobie z problemem A jeszcze przy okazji…?	 157

Scenariusz rutynowej rozmowy z klientem	 158
Scenariusz trudnej rozmowy z klientem	 158
Rozmowa z wykorzystaniem technologii –

e-maile i wiadomości tekstowe wysyłane po interakcji	 159
	 Zamykanie interakcji w zespole	 160

Scenariusz rutynowej rozmowy w zespole	 160
Scenariusz trudnej rozmowy w zespole	 161

	 Umiejętności zamknięcia w praktyce	 161
Ćwiczenia – zrób to sam	 161

	 W pigułce	 162
	 Klucz odpowiedzi	 162
	 Piśmiennictwo	 163

	 9	 Coaching umiejętności komunikacyjnych... 165
	 Wprowadzenie	 165
	 Opis sytuacji	 168
	 Zaangażowanie w proces coachingu umiejętności komunikacyjnych	 168

Style komunikacji	 169
Ekspert	 169
Partner	 169

Komunikacja coacha	 170
Przekazywanie konkretnych, opisowych, wyważonych

i istotnych informacji zwrotnych	 170
Przyjmuj informacje zwrotne z otwartym umysłem	 172

Spis treści  xiii

Naucz się, jak być coachem komunikacji	 173
Uwzględnij różne konteksty coachingu	 174
Korzystanie z odgrywania ról w celu zapewnienia

możliwości coachingu	 175
Przygotowanie zespołu do coachingu	 176
Stosowanie filozofii coachingu	 177
Wdrożenie modelu coachingu	 178

	 Treść coachingu komunikacyjnego	 182
Postrzeganie współpracowników jako ekspertów	 183
Uzyskanie perspektywy współpracownika	 183

	 Najczęściej zadawane pytania związane z coachingiem umiejętności
	 komunikacyjnych	 184

Co zrobić, jeśli mój współpracownik zacznie się bronić?	 184
Co zrobić, gdy mój współpracownik płacze?	 184

	 Scenariusz rozmowy ze współpracownikiem	 185
	 Scenariusz rozmowy w zespole	 186
	 Rozmowa z wykorzystaniem technologii – nagranie wideo	 187
	 Umiejętności coachingowe w praktyce	 189

Ćwiczenia – zrób to sam	 189
Ćwiczenia angażujące cały zespół	 190

	 W pigułce	 190
	 Klucz odpowiedzi	 190
	 Piśmiennictwo	 191
	
	 10	 Wykorzystywanie umiejętności komunikacyjnych
		 w różnych okolicznościach.. 193
	 Wprowadzenie	 193
	 Scenariusze	 193
	 Rozmowy z klientami	 194		

Poruszanie trudnych tematów	 194
Wspieranie żałoby i radzenie sobie z gniewem	 196
Przekazywanie złych wiadomości	 197
Moderowanie rozmowy na temat eutanazji	 199
Ujawnienie błędów medycznych	 201
Rozmowa o kosztach leczenia	 203

	 Rozmowy zespołowe	 205
Promowanie inkluzywności	 205
Uzyskanie perspektywy współpracownika	 206
Wyznaczanie granic	 208
Motywowanie współpracowników	 209
Lecznica wolna od toksycznej atmosfery	 210
Przeciwdziałanie mobbingowi w miejscu pracy	 212

	 W pigułce	 213
	 Piśmiennictwo	 214

xiv  Komunikacja w praktyce weterynaryjnej

	 11	 Co dalej?.. 217
	 Dwanaście zaleceń	 218
	 Umiejętności komunikacyjne w praktyce	 219

Ćwiczenia – zrób to sam	 220
Ćwiczenia angażujące cały zespół	 222

	 W pigułce	 225
	 Piśmiennictwo	 225

		 Załączniki

		 Narzędzia wspierające sesje coachingowe i sesje nauki umiejętności
		 komunikacyjnych.. 227
	 A  20 umiejętności komunikacyjnych	 229
	 B  Karta procesu coachingu	 233
	 C  Lista kontrolna umiejętności komunikacyjnych	 237
		
		 Indeks.. 239

Developing Communication Skills for Veterinary Practice, First Edition. Jane R. Shaw and Jason B. Coe.
© 2024 John Wiley & Sons, Inc. Published 2024 by John Wiley & Sons, Inc.

31

Streszczenie

Nie mamy drugiej szansy na zrobienie pierwszego wrażenia na kliencie lub współpracowniku. Każ-
dy dzień daje nam jednak wiele możliwości wpływania na ich doświadczenia. Każda interakcja przy-
czynia się do budowania zadowolenia klienta z lecznicy weterynaryjnej i zaufania do niej, poczynając
od pierwszej rozmowy telefonicznej, przez wejście do lecznicy, spotkanie z zespołem weterynaryjnym,
aż po zakończenie wizyty. W tym rozdziale przedstawione zostaną trzy umiejętności komunikacyjne:
przygotowanie się, przedstawienie i ustalanie planu postępowania, abyś od początku mógł dobrze roz-
począć wizytę z klientem lub spotkanie ze współpracownikiem. Ustalenie planu działania jest kluczo-
wą umiejętnością komunikacyjną, którą należy wykorzystać na początku każdej wizyty lub spotkania.
Zamysły klienta lub współpracownika można ujawnić, zadając wyprzedzające pytania, co umożliwia
dokładne określenie powodów interakcji, w tym obaw, celów, oczekiwań i priorytetów. Ich ustalenie na
początku wizyty lub spotkania otwiera drogę do wspólnego planowania na dalszych etapach interakcji.
Mając na uwadze zamiary i oczekiwania klienta lub współpracownika, możesz stworzyć plan, który bę-
dzie do nich dostosowany.

SAMOOCENA

1.	 Jakie pierwsze wrażenie robię na początku interakcji?
2.	 W jaki sposób z góry określam plan działania mojego klienta lub współpracownika, w tym powody wizyty

lub spotkania, obawy, cele, oczekiwania i priorytety?
3.	 Jak połączyć priorytety mojego klienta lub współpracownika z moimi, aby wspólnie ustalić plan

działania?

Wprowadzenie
Nie mamy drugiej szansy na zrobienie pierwszego wrażenia na kliencie lub współpracowniku. W lecznicy
weterynaryjnej każdego dnia istnieje jednak wiele możliwości wpływania na ich doświadczenia. Każda inte-
rakcja przyczynia się do budowania zadowolenia klienta z lecznicy weterynaryjnej i zaufania do niej, poczy-
nając od pierwszej rozmowy telefonicznej, przez wejście do kliniki, spotkanie z zespołem weterynaryjnym, aż
po zakończenie wizyty (ramka 3.1).

RAMKA 3.1. Korzyści efektywnego otwarcia

Budowanie relacji
Zwiększenie satysfakcji
Zwiększenie wydajności
Zapewnienie struktury
Wzbudzenie zaufania

3

Otwieranie interakcji

32  Komunikacja w praktyce weterynaryjnej

Pierwszy kontakt klienta z lecznicą weterynaryjną często ma miejsce w internecie i już podczas przeglądania
jej strony internetowej, czytania opinii lub planowania wizyty opiekunowie zwierząt zaczynają wyrabiać sobie
opinię. Oceniają wstępną rozmowę telefoniczną i osobistą interakcję z przedstawicielem recepcji, a następnie
przyjęcie przez technika weterynarii oraz – ostatecznie – powitanie przez lekarza weterynarii po wejściu do ga-
binetu. Te punkty tworzą podwaliny dla wszystkiego, co nastąpi później*.

Otwarcie ma kluczowe znaczenie dla wywarcia pozytywnego wrażenia, uspokojenia klienta lub wystraszone-
go pacjenta, rozładowania frustracji, opanowania paniki opiekuna szukającego pomocy w nagłym przypadku,
a nawet pocieszenia zapłakanego klienta, gdy sytuacja przybiera dramatyczny obrót. Te wydawać by się mogło
proste wymiany zdań mogą zaważyć na końcowym efekcie całej rozmowy. Warto więc się upewnić, że cały ze-
spół, zwłaszcza pracownicy recepcji, są dobrze obsadzeni i przeszkoleni w nawiązywaniu ciepłych kontaktów
z klientami.

Przyjazne otwarcie interakcji jest tak samo ważne w kontaktach ze współpracownikami, jak i z klientami.
Warto wykorzystać popularne rodzaje pozdrowień, aby przywitać się z kandydatem na rozmowę kwalifika-
cyjną czy z kolegami po przyjściu do pracy i podziękować na początku spotkania za przybycie jego uczest-
nikom. Takie postępowanie buduje udane relacje zawodowe i pomaga nadać pozytywny ton kolejnym roz-
mowom.

W niniejszym rozdziale omówione zostaną trzy kluczowe umiejętności komunikacyjne, wykorzystywane
podczas rozpoczynania interakcji z klientem lub współpracownikiem: przygotowanie, wprowadzenie i ustale-
nie kolejności działania (ramka 3.2). Przedstawimy przykłady z dwóch miejsc: z gabinetu, w którym lekarz pra-
cuje z panem Dębickim i jego królikiem, Frankiem; oraz z gabinetu zabiegowego (Hunter i Shaw, 2011), w któ-
rym odbywa się rozmowa kwalifikacyjna z Julią Florczak, potencjalną nową pracownicą kliniki.

RAMKA 3.2. Trzy umiejętności komunikacyjne dla otwarcia interakcji

Przygotowanie
Wprowadzenie
Ustalenie kolejności działania

Opis sytuacji
Scenariusz rozmowy z klientem: Pan Dębicki pojawił się punktualnie na wizytę z Frankiem, dwuletnim kró-
likiem, który traci na wadze. Niestety wizyta jest opóźniona o 20 minut. Co więcej, Franek pierwotnie miał
być obejrzany przez dr. Morawskiego, jego stałego lekarza, który jednak został wezwany do nagłego wypad-
ku, więc królika zbada dr Herman. Wizyta najwyraźniej nie zaczyna się dobrze.

Scenariusz rozmowy w zespole: Tymczasem Julia Florczak, dyplomowana techniczka weterynarii, przybyła
na całodniową rozmowę kwalifikacyjną z członkami zespołu: Marią, Sandrą i Agatą.

Stawiając się w sytacji dr Herman, Marii, Sandry i Agaty, zastanów się:
1.	 Jak można rozpocząć spotkanie z panem Dębickim, aby poprawić sytuację i go uspokoić?
2.	 Jak sprawić dobre wrażenie, witając Julię?

* W Polsce często klienci mają kontakt najpierw z lekarzem, a ewentualnie później z technikiem weterynaryjnym. Wiedzę zawar-
tą w tym rozdziale należy dostosować do procesu, który ma miejsce w lecznicy czytelnika (przyp. kons.).	

Otwieranie interakcji  33

Otwieranie interakcji z klientami

Umiejętności komunikacyjne kluczowe
dla otwarcia interakcji

Przygotowanie

Definicja
Poświęcenie czasu na mentalne przygotowanie się do interakcji.

Technika
Przygotowanie może być krótkie i polegać na zaczerpnięciu oddechu między spotkaniami lub na byciu świado-
mym i zatrzymaniu się na chwilę, co pozwala oczyścić umysł z listy innych rzeczy do zrobienia i skoncentrować
uwagę na czekającym na nas kliencie lub zadaniu. Czasu może nie być wystarczająco dużo, aby przygotować się
w pełni, ale nawet krótka przerwa może pomóc ci się uspokoić. Warto poświęcić chwilę na krótkie zerknięcie do
dokumentacji pacjenta i jego wcześniejszej historii medycznej, aby poprawić ciągłość opieki i komunikacji. Jeśli
czasu nie ma wystarczająco dużo, bądź otwarty i poproś klienta o przypomnienie brakujących informacji, mówiąc
np.: Niestety, nie miałam możliwości przejrzeć dokumentacji Franka. Czy mógłby pan powiedzieć, co się zdarzyło?

Wprowadzenie

Definicja
Akt szacunku i etykiety, w którym formalnie przedstawiamy się innym, w tym wymieniamy imiona i zwroty
grzecznościowe oraz wyjaśniamy pełnione role.

Technika
Wprowadzenie składa się z pięciu kroków (ramka 3.3).

RAMKA 3.3. Pięć kroków wprowadzenia

1.	 Przedstaw się klientowi (klientom) i wyjaśnij pełnioną przez siebie rolę.
2.	 Zapoznaj się ze zwierzęciem (zwierzętami).
3.	 Poproś klienta(-ów) o przedstawienie siebie i swoich zwierząt.
4.	 Wykaż zainteresowanie klientem(-ami) i jego (ich) zwierzęciem(-tami).
5.	 Natychmiast reaguj na wszelkie bezpośrednie obawy klienta.

Krok 1: Przedstaw się klientowi (klientom) i wyjaśnij pełnioną przez siebie rolę.
Wejdź do gabinetu z ciepłym powitaniem oraz powitalnym gestem, jeśli to stosowne. Utrzymuj kontakt wzro-
kowy i wyraźnie podaj swoje imię i nazwisko oraz tytuł*. Poinformuj klienta o roli pełnionej przez ciebie
w opiece nad zwierzęciem lub w lecznicy weterynaryjnej. Przywitaj się z każdą osobą obecną w gabinecie.

Krok 2: Zapoznaj się ze zwierzęciem (zwierzętami).
Pozwól zwierzęciu (zwierzętom) zapoznać się z tobą lub zlokalizuj zwierzę (zwierzęta) w pomieszczeniu i zwróć
się do niego (nich). Kolejność przedstawienia się może się nieco różnić w zależności od tego, kto w gabinecie

* W oryginalnym tekście wskazanie właściwych zaimków osobowych jest umieszczone jako obligatoryjny element procesu wza-
jemnego przedstawienia się sobie w rozmowie. W niniejszym tłumaczeniu zdecydowano o pozostawieniu tego elementu do swo-
bodnej decyzji osoby przedstawiającej się (przyp. tłum. i kons.).	

34  Komunikacja w praktyce weterynaryjnej

podejdzie do ciebie jako pierwszy: klient czy zwierzę. Zwierzę może podejść i zainicjować powitanie jeszcze
przed nawiązaniem twojego kontaktu z klientem.

Krok 3: Poproś klienta(-ów) o przedstawienie siebie i swoich zwierząt.
Poproś klienta, aby podzielił się tym, jak chciałby, aby się do niego zwracano, co umożliwi poprawną wymowę
imienia i/lub nazwiska klienta oraz imienia jego zwierzęcia, a także daje możliwość użycia właściwych zaim-
ków osobowych.

Krok 4: Wykaż zainteresowanie klientem(-ami) i jego (ich) zwierzęciem(-tami).
W zależności od sytuacji i jej kontekstu, warto zapytać o podróż do lecznicy lub nawiązać krótką towarzyską
pogawędkę w celu nawiązania wstępnej relacji. Dobrym początkiem rozmowy są możliwe powiązania osobiste,
bieżące wydarzenia, pogoda, sport, a także osobowość, imię, rasa lub budowa zwierzęcia.

Krok 5: Natychmiast reaguj na wszelkie bezpośrednie obawy klienta.
Mogą to być emocje, takie jak smutek, niepokój, frustracja lub złość, opóźnienie wizyty lub zmiana oczekiwa-
nego lekarza.

Przykłady
Technik weterynarii: Dzień dobry, panie Dębicki. Mam na imię Linda [przedstaw się klientowi]. Jestem techni-

kiem weterynarii i pracuję z dr Herman [wyjaśnij swoją rolę]. A to musi być Franek [zapoznaj się ze zwierzę-
ciem]. Jest taki słodki [wykaż zainteresowanie klientem i zwierzęciem]. Spodziewał się pan wizyty u dr. Mo-
rawskiego. Niestety, jest w tej chwili zajęty nagłym wypadkiem [odnieś się do bezpośrednich obaw]. Czy było-
by w porządku, gdyby zamiast niego to dr Herman zobaczyła dziś Franka?

Lekarz weterynarii: Dzień dobry, panie Dębicki. Miło mi pana poznać! Jestem dr Herman [przedstaw się klien-
towi]. Dołączyłam do zespołu lecznicy w zeszłym roku i zajmuję się w niej królikami [wyjaśnij swoją rolę]. Sły-
szałam wiele dobrego o panu i Franku od dr. Morawskiego [wykaż zainteresowanie klientem i zwierzęciem].
Przepraszam, że musiał pan nieco poczekać [odnieś się do bezpośrednich obaw].

Ustalenie kolejności działania

Definicja
Seria kroków prowadzących do wspólnie uzgodnionej listy zadań, z których ma się składać spotkanie. Kolej-
ność ujawnia się poprzez proces zadawania pytań na początku spotkania, aby w pełni poznać powód (powo-
dy) wizyty klienta, obawy dotyczące jego zwierzęcia oraz cele, oczekiwania i priorytety. Taka kompletna lista
zagadnień, procedur i tematów uporządkowanych według priorytetów definiuje tematy do zbadania podczas
zbierania wywiadu i tworzy ustrukturyzowany plan wizyty. Ustalenie kolejności działania obejmuje oczekiwa-
nia i cele zarówno klienta, jak i zespołu weterynaryjnego i tworzy mapę wizyty, dlatego poświęcenie czasu na
ten etap ma tak istotne znaczenie.

Technika
Ustalanie kolejności działania składa się z sześciu kroków (ramka 3.4).

Otwieranie interakcji  35

RAMKA 3.4. Sześć kroków do ustalenia kolejności działań

1.	 Uzyskaj informację o oczekiwaniach klienta:
a) Powód (powody) wizyty.
b) Obawy klienta dotyczące zwierzęcia.
c) Cele, oczekiwania i priorytety.

2.	 Podsumuj oczekiwania klienta.

3.	 Sprawdź pozostałe elementy.

4.	 Zaproponuj swoje punkty (tj. lekarza weterynarii) listy działań.

5.	 Uzgodnij (negocjuj) wspólny plan.

6.	 Podsumuj wspólnie uzgodnioną kolejność działania (podczas wizyty).

Krok 1: Zapoznaj się z oczekiwaniami klienta.
a) 	Powód (powody) wizyty: Ustal, dlaczego dana osoba poprosiła o wizytę. Często przedstawia ona wów-

czas swoją skargę (swoje skargi).

Co sprowadza dziś do lecznicy pana i Franka? [Powody]

b) Obawy klienta dotyczące zwierzęcia: Obawy, zaniepokojenie lub troski dotyczące zwierzęcia.

Jakie ma pan inne obawy? [Obawy]

c) Cele, oczekiwania i priorytety: Co klient chciałby osiągnąć lub zrealizować podczas interakcji i co jest
dla niego najpilniejsze lub najważniejsze?

Jaki jest cel pana dzisiejszej wizyty? [Cele]
Co możemy dziś zrobić dla pana i Franka? [Oczekiwania]
Jakie widzi pan priorytety, którymi powinniśmy się dziś kierować? [Priorytety]

Aby uzyskać informacje od klienta, użyj pytań otwartych (np. zaczynających się od Proszę mi powiedzieć…,
Proszę wyjaśnić…, Proszę opisać…, Co… lub Jak…), które pozwolą zbadać możliwie szeroki zakres tematów
i zachęcają klientów do dzielenia się wszystkimi obawami. Aby nie tracić czasu, warto utworzyć zestaw pytań
otwartych zmierzających do ustalenia kolejności działań i do odkrycia potrzeb klienta (tablica 3.1). Bez wzglę-
du na to, co zapisano jako powód wizyty w harmonogramie pracy, należy poświęcić czas na zrozumienie peł-
nych oczekiwań klienta, ponieważ od czasu umówienia wizyty jego priorytety mogły ulec zmianie. Zbierz po-
wody obecnej wizyty, zbadaj obawy klienta i poznaj jego dokładne cele, oczekiwania i priorytety.

TABLICA 3.1. Stwórz zestaw pytań umożliwiających ustalenie kolejności działań

Co jeszcze chciałby pan omówić z dr Herman? [Powody]
Na czym jeszcze chciałby pan się skupić podczas naszej rozmowy? [Powody]
Proszę podzielić się ze mną tym, co martwi pana w związku z Frankiem. [Obawy]
Co niepokojącego dzieje się z Frankiem? [Obawy]
Jak możemy zrealizować pana cele? [Cele]
Proszę mi opisać, co chciałby pan dzisiaj osiągnąć. [Cele]
Proszę mi powiedzieć, czego pan od nas oczekuje. [Oczekiwania]
Jak możemy najlepiej pomóc panu i Frankowi? [Oczekiwania]
Proszę mi powiedzieć, co jest dla pana najważniejsze. [Priorytety]
Jaki jest pana priorytet na dzisiejszą wizytę? [Priorytety]

36  Komunikacja w praktyce weterynaryjnej

Klienci często mają więcej niż jedną sprawę do omówienia z lekarzem weterynarii lub innym członkiem
personelu weterynaryjnego (Dysart et al., 2011) (w świetle badań 3.1). Należy wykorzystać te ustalenia ja-
ko motywację do dalszego sprawdzania wszelkich pozostałych punktów listy działań i próby uzyskania co
najmniej trzech lub czterech punktów do omówienia (Beckman i Frankel, 1984). Choć może się wydawać,
że formułowanie listy oczekiwań klienta poprzez zadawanie wielu pytań z rzędu jest schematyczne, klient
zawsze może podać jeszcze jeden punkt do dyskusji. Każdy rodzaj pytania ukazuje sytuację pod innym ką-
tem, co pozwala na uzyskanie uzupełniających się wzajemnie informacji. Przestrzeganie kolejności działa-
nia chroni przed przyjmowaniem a priori założeń dotyczących tego, dlaczego klient umówił się na spotka-
nie lub co chciałby osiągnąć.

W ŚWIETLE BADAŃ 3.1. Pytania zamknięte vs. otwarte w identyfikacji problemów klientów

W badaniu na temat identyfikowania obaw klientów przez lekarzy weterynarii na początku wizyty wykazano,
że lekarze aktywnie pozyskiwali informacje na temat obaw klientów tylko w 37% wizyt (Dysart et al., 2011).
Zastosowanie na początku wizyty pytań otwartych ułatwiających klientom ujawnienie obaw okazało się
o wiele skuteczniejsze niż stosowanie pytań zamkniętych. Wyniki te podkreślają znaczenie stosowania pytań
otwartych na początku wizyty w celu ustalenia planu działania.

Krok 2: Podsumuj plan działań klienta.
Po uzyskaniu informacji dotyczących planu wizyty z perspektywy klienta przejrzyj lub wypisz podane przez
niego punkty planu (tj. powody wizyty, obawy klienta dotyczące jego zwierzęcia oraz jego cele, oczekiwania
i priorytety), aby upewnić się, że są one dokładne i uwzględniają wszystkie elementy.

Martwi się pan, że Franek nadal traci na wadze i nie reaguje na leczenie. Jest pan zatem zainteresowany zmia-
ną postępowania, ponieważ obawia się pan, że jego rezerwa masy ciała jest na wyczerpaniu [podsumuj agen-
dę klienta].

Krok 3: Sprawdź pozostałe elementy, dalej zadając pytania otwarte, aby odkryć wszystkie obawy, cele,
oczekiwania i priorytety klienta.

Co jeszcze chciałby pan dzisiaj omówić? [Sprawdzenie]
Co chciałby pan dodać? [Sprawdzenie]

Skoncentrowanie się wyłącznie na ustaleniu kolejności działań może być problematyczne. Nie można utknąć
w pułapce i zagłębiać się w każdy problem w miarę ich ujawniania. Zbyt wczesne skupienie się na jakimś zagadnie-
niu podczas zbierania informacji może być niebezpieczne, ponieważ uniemożliwia odkrycie wszystkich oczeki-
wań klienta. Wiąże się to z ryzykiem, że pod koniec zbierania wywiadu medycznego klient poruszy zupełnie inne
istotne zagadnienie, rozpoczynając od słynnego A jeszcze przy okazji… (w świetle badań 3.2). Jeśli klient zacznie
zagłębiać się w szczegóły danego problemu, przekieruj jego uwagę: Będę chciała usłyszeć więcej na ten temat. Jed-
nak zanim to omówimy, chcę się najpierw upewnić, że znam już wszystkie pana obawy i oczekiwania.

Pytania otwarte Pytania zamknięte

Brak obaw – 24% (22/93)
1 obawa – 65% (60/93)
≥ 2 obawy – 11% (10/93)

Brak obaw – 60% (18/30)
1 obawa – 27% (8/30)
≥ 2 obawy – 13% (4/30)

Otwieranie interakcji  37

W ŚWIETLE BADAŃ 3.2. A jeszcze przy okazji…

Gdy lekarze weterynarii nie zabiegali aktywnie o ujawnienie wszystkich obaw klienta na początku wizyty,
klienci czterokrotnie częściej zgłaszali dodatkowe problemy pod jej koniec (Dysart et al., 2011). Kwestie poja-
wiające się późno, na sam koniec wizyty, znane również jako „problemy spod klamki”, zmniejszają efektyw-
ność wizyty, obniżają zadowolenie klienta i zwiększają stres zespołu weterynaryjnego. Przedstawione wyniki
wskazują, że poświęcenie czasu z wyprzedzeniem jest korzystne i pomaga w pełni określić listę oczekiwań
klienta, jednocześnie zapobiegając problemom pod koniec wizyty.

Krok 4: Zaproponuj swoje punkty (tj. lekarza weterynarii) na listę działań do omówienia wraz z punk-
tami z listy klienta.

Obawiam się, że za wszystko mogą odpowiadać zęby Franka, chciałabym więc dziś lepiej przyjrzeć się jego ja-
mie ustnej. Chciałabym również bardziej szczegółowo dopytać o jego dietę [zaproponuj plan pracy lekarza
weterynarii].

Krok 5: Uzgodnij (negocjuj) wspólny plan działania.
Lekarz weterynarii może postrzegać wagę danego problemu lub priorytety działania inaczej niż klient, może
również nie mieć wystarczająco dużo czasu, aby zająć się wszystkimi punktami porządku rozmowy.

Zacznijmy od przyjrzenia się utracie masy ciała Franka. Omówimy, czego pan próbował i jak Franek na to
zareagował [obawy klienta]. Uważam także, że konieczna jest sedacja Franka, abym mogła dokładnie zba-
dać jamę ustną [punkty lekarza weterynarii]. Czy byłby pan skłonny zostawić go z nami na popołudnie, że-
bym miała na to czas? Kiedy zbadam zęby i jamę ustną, zadzwonię do pana i będziemy mogli omówić możli-
we metody leczenia [obawy klienta]. Co pan sądzi o takim planie działania?

Krok 6: Podsumuj wspólnie uzgodnioną agendę.
Połącz w całość swoje punkty działania z listą działań oczekiwanych przez klienta, a następnie podsumuj wspól-
ny plan działania, co nada strukturę całej wizycie.

Uzgodniliśmy zatem, że zaczniemy od dokładniejszego zbadania, dlaczego Franek nadal traci na wadze po-
mimo leczenia [obawy klienta]. Przyjrzymy się jego diecie, a pan zostawi go w lecznicy na dzisiejsze popołu-
dnie, abym mogła dokładnie zbadać jego jamę ustną [punkty planu lekarza weterynarii]. Następnie zadzwo-
nię do pana i omówimy możliwości innego podejścia [obawy klienta]. Czy coś przeoczyłam [sprawdzenie]?

Efekty ustalania kolejności działań
Wspólne opracowanie planu wzbudza zaufanie klientów, dzięki czemu rośnie ich poziom zadowolenia, a leka-
rze weterynarii są lepiej przygotowani do spełnienia, a nawet przekroczenia, ich oczekiwań. Ponadto etap ten
otwiera możliwość wspólnego planowania w drugiej połowie spotkania. Znając obawy klienta, można stwo-
rzyć dobrze dopasowany plan, który ściśle odpowiada jego oczekiwaniom i pozwala zrealizować jego priory-
tety. Jeśli plan diagnostyki i/lub leczenia jest dobrze dopasowany, klient chętniej go przestrzega i jest gotów do
pokrycia jego kosztów.

Jeśli całkowite lub częściowe spełnienie oczekiwań klienta jest niemożliwe, na wczesnym etapie należy uzgod-
nić alternatywny sposób działania, aby zwiększyć efektywność wizyty. Należy omówić delegowanie zadań,
prośby o przywiezienie zwierzęcia do gabinetu lub zaplanowanie wizyty kontrolnej. Podsumowując, wspólny
plan działania utrzymuje zespół weterynaryjny i klienta na tej samej ścieżce, bo gdy go nie ma – łatwiej moż-
na się zgubić.

38  Komunikacja w praktyce weterynaryjnej

Ustalanie kolejności działań jako weterynaryjny sport zespołowy
Ustalanie planu działań rozpoczyna pracownik recepcji lub inny przedstawiciel lecznicy, który określa wstępny
plan podczas umawiania wizyty z klientem. Następnie pałeczkę przejmuje technik weterynaryjny, który uzy-
skuje od klienta dodatkowe informacje, a dalej całość potwierdza lekarz weterynarii, który podsumowuje osta-
teczny plan postępowania wspólnie z klientem. Każda z uczestniczących w tym procesie osób powinna zachę-
cać klienta do zgłaszania dodatkowych wątpliwości oraz upewniać się, że program działania jest kompletny,
dokładny i precyzyjny (tablica 3.2).

TABLICA 3.2. Ustalanie kolejności działania

1. Pracownik recepcji
a) Przygotowuje wstępną listę działań (tj. powód wizyty, obawy, cele, priorytety i oczekiwania klienta)

podczas planowania wizyty
b) Odnotowuje uzyskane informacje w dokumentacji medycznej

2. Technik weterynarii
a) Podczas przyjęcia pacjenta podsumowuje wraz z klientem informacje odnotowane w dokumentacji

medycznej przez pracownika recepcji i upewnia się, czy nie pojawiły się nowe elementy

Z moich notatek wynika, że Franek jest tutaj z powodu utraty masy ciała. Martwi się pan, że leczenie
nie działa i ma pan nadzieję na inne rozwiązanie [podsumowanie listy oczekiwań klienta]. Co jeszcze
chciałby pan dzisiaj omówić [sprawdzenie]?

b) Jeśli w dokumentacji medycznej brakuje wstępnej listy działań, robi ją w bezpośrednim kontakcie
z klientem (tj. ustala powody wizyty, obawy klienta, jego cele, priorytety i oczekiwania).

c) Streszcza listę działań i oczekiwań, przedstawiając przypadek lekarzowi weterynarii.

Doktor Herman, powodem wizyty Franka jest utrata masy ciała. Franek nadal chudnie pomimo lecze-
nia, a klient chce się dowiedzieć dlaczego i spróbować nowego podejścia do problemu [podsumowa-
nie planu klienta].

3. Lekarz weterynarii
a) Wyjaśnia i potwierdza listę oczekiwań klienta z technikiem weterynaryjnym przed wejściem do gabine-

tu i przyjęciem pacjenta.

Dzięki za krótkie wprowadzenie, Lindo [technik weterynaryjny]. Tak więc, pan Dębicki i Franek są tutaj
z powodu ciągłej utraty masy ciała bez odpowiedzi na poprzednie leczenie, a klient chce spróbować
innego podejścia [podsumowanie planu klienta]. Czy niczego nie pominęłam [sprawdzenie]?

b) W gabinecie omawia z klientem listę działań i oczekiwań oraz sprawdza, czy są jakieś dodatkowe ele-
menty, niezgłoszone przez niego wcześniej.

Linda powiedziała mi, że Franek jest tutaj z powodu ciągłej utraty masy ciała. Martwi się pan, że jak do-
tąd nie reaguje na leczenie, a pana celem jest znalezienie innej drogi, by Franek mógł przybrać na
wadze [podsumowanie planu klienta]. Jak jeszcze mogę dziś pomóc panu i Frankowi [sprawdzenie]?

Najczęściej zadawane pytania dotyczące otwierania interakcji
Jak uzyskać drugą szansę na otwarcie?
Niekiedy otwarcie wizyty jest pośpieszne i zakłócają je różne czynniki, przez co lekarz traci szansę na zbudowa-
nie relacji lub zidentyfikowanie „czerwonych flag” sygnalizowanych przez klienta. Aby zrobić to dobrze, nale-
ży wziąć głęboki oddech, zwolnić i skupić się na chwili obecnej, dzięki czemu można dokładnie odczytać sytu-
ację. To ważne, by pamiętać, że coś może się nie udać, bo nikt nie jest doskonały. Jeśli niewłaściwie otworzymy
interakcję, należy przeprosić klienta, wyrazić chęć naprawienia sytuacji i poprosić o reset.

Otwieranie interakcji  39

Przepraszam. Nie miałam okazji przywitać się z panem i Frankiem tak, jak bym tego chciała. Mam na imię
Sylwia [przedstaw się klientowi] i jestem jedną z recepcjonistek [wyjaśnij swoją rolę]. Przepraszam za chwi-
lę oczekiwania i za to, że nie poinformowaliśmy pana z wyprzedzeniem, że mamy opóźnienie [odnieś się do
bezpośrednich obaw]. Czy mogę panu podać kawę?

Jak zwracać się do klientów rozmawiających podczas wizyty przez telefon komórkowy?
W dzisiejszym świecie pełnym technologii i powszechnego dostępu do internetu na pewno każdy lekarz wete-
rynarii spotyka takich klientów. Pierwszym krokiem jest wzięcie głębokiego oddechu i pozbycie się wstępnych
założeń. Bez tego lekarz może się czuć sfrustrowany i lekceważony. Pamiętaj, dla klienta może to być ważna roz-
mowa dotycząca np. nagłego kryzysu rodzinnego, choroby dziecka, które należy odebrać ze szkoły, czy przeka-
zania informacji partnerowi, który nie mógł uczestniczyć w wizycie weterynaryjnej.

Daj chwilę klientom, którzy korzystają z telefonów komórkowych podczas wizyty. Dzięki temu poczują, że
nie uważasz ich zachowania za oznakę braku szacunku. Zachęć ich do podzielenia się bieżącym problemem,
oceń, czy może należy przekierować ich uwagę, i zapytaj, czy możesz w jakiś sposób im pomóc. Warto zapobie-
gać takim niezręcznym sytuacjom, umieszczając w recepcji plakat przypominający klientom o potrzebie wyci-
szenia telefonów komórkowych. Mimo to klient może chcieć odebrać połączenie.

Widzę, że rozmawia pan przez telefon. Czy potrzebuje pan chwili dla siebie, zanim zaczniemy?
Widzę, że musi pan odebrać połączenie. Czy chciałby pan przełożyć wizytę?
Pana rozmowa wydaje się ważna, więc dam panu trochę prywatności i wrócę za 5 lub 10 minut.

Jeśli jednak rozmowa nie jest krytycznie ważna ani pilna, a klient nie zamierza jej przerwać, należy delikatnie
poprosić go o uwagę, zaoferować zaspokojenie jego potrzeb i poprosić o możliwość rozpoczęcia wizyty.

Przepraszam, że przeszkadzam. Chcę się upewnić, że mamy wystarczająco dużo czasu. Czy mógłby pan ode-
brać ten telefon nieco później, abyśmy mogli rozpocząć wizytę?
Przepraszam pana. Mam dzisiaj popołudnie pełne umówionych wizyt, a chciałabym mieć pewność, że po-
święcę panu i Frankowi tyle czasu, ile będzie potrzeba. Możemy zaczynać?
Przepraszam, już prawie kończymy wizytę. Czy mógłby pan odebrać ten telefon później?

Scenariusz rutynowej rozmowy z klientem
Opis sytuacji: Linda, techniczka weterynarii, ustala listę oczekiwań pana Dębickiego i przekazuje dr Herman,
że jego głównym zmartwieniem jest utrata masy ciała Franka.

Przygotowanie: Na korytarzu dr Herman i Linda wspólnie analizują przypadek i rozważają możliwość zapy-
tania pana Dębickiego, czy mógłby zostawić Franka w lecznicy na popołudnie, co zapewni odpowiedni czas
na badanie jamy ustnej w sedacji. Następnie dr Herman wchodzi do pokoju badań.

Wprowadzenie:
Dziękuję za cierpliwość. Przepraszam, że musiał pan poczekać [odnieś się do bezpośrednich obaw]. Jestem
dr Herman [przedstaw się klientowi]. Doktor Morawski poprosił mnie, abym zajęła się dzisiaj Frankiem [wy-
jaśnij swoją rolę]. To przyjemność poznać was oboje [wykaż zainteresowanie klientem i zwierzęciem].

Ustalanie kolejności działań:
Linda przekazała mi, że martwi się pan utratą masy ciała u Franka oraz brakiem reakcji na leczenie i ma
pan nadzieję na znalezienie innego podejścia [podsumowanie listy oczekiwań klienta]. Co jeszcze chciałby
pan omówić [sprawdzenie]?
Chciałabym również uzyskać pełną historię tego, co działo się z Frankiem od czasu ostatniej wizyty [plan pra-
cy lekarza weterynarii].

	komunikacja_str I
	Komunikacja w Pr_Wet_ISSUU
	komunikacja_str IV

