

“物業調解”：調解技巧在物業管理的應用

內容

作者介紹及聯絡

摘要

1. 介紹
2. “人際溝通”
3. “衝突”及“爭議”
4. “談判”
5. “調解”及“調解”技巧在物業管理的應用
6. 結論
7. 參考文獻

作者介紹及聯絡

- 陳廣福先生在 1992 年開始從事物業有關工作，於 2000 年接受調解培訓並於 2003 年初取得調解員資格。
- 陳先生並擁有多個海外、內地及本地專業資格，例如是英國房屋經理學會特許會員、CFM、中國物業管理師、香港仲裁司學會准會員及調解員
- 調解的興趣包括，教育、商業、房地產、物業、設施及工程管理等。
- 如有任何問題或意見，歡迎電郵與陳先生聯絡：chankwongfukwilson@cih.org.hk

摘要

- 香港特區的樓價在這十年間不斷上升但社會種種爭論仍然不斷，物業管理的從業員將調解技巧活用於日常工作及生活中越顯重要；“人際溝通”是談判及調解的核心組成部分及調解技巧在調解過程中活用的重要性；爭議一方有“絕對的權力”對調解的影響；法團委派代表出席調解的迷思；物業管理行業面對積怨日深、無效的談判及調解員介入的重要性。

1. 介紹

- 每個香港特區的市民都希望居住或置身於一個理想的社會環境中，例如安健衛生、廉潔守法、公私分明，等。回顧香港特區的樓價在這十年間不斷上升，市民大眾及國際投資者都將大量資金投放於物業市場，在財富效應下社會大眾本應感覺富足，奈何其間種種爭論此起彼伏，甚至各方關係破裂！
- 問題是這樣的情況是否可以避免？如果答案是不可以，怎樣可以減少該損害或扭轉頹勢？各方的關係可否經過有效的討論後不致關係進一步惡化或能進一步修補及保存各方的面子？
- 調解在香港物業管理中不是一件新鮮事物，例如“民政事務總署”安排的大廈管理調解服務、“香港司法機構”提供的建築物管理調解服務及“聯合調解專線辦事處”提供的土地重新發展調解服務，等。
- 同樣地，物業管理的從業員可以將調解技巧活用於日常工作及生活中，以提升效率、增加客戶的認同感並有利各方和諧相處。
- 本文旨在回顧及整合與調解有關的知識及技巧，並簡單介紹如何應用在物業管理。
- 要真正理解“調解”，必先掌握“人際溝通”、“衝突”、“爭議”、“談判”的有關知識及技巧，再將這些能力表現在日常工作或生活中。調解員還要在調解過程中協助爭議各方運用這些技巧。讓我們現在簡略地重溫內容吧！

圖 1，調解原理

2. “人際溝通”

- 人際溝通就是人與人之間的互動溝通，這種互動溝通包括“傳送”與“接收”訊息的過程。
- 由於個人教育、成長、個性、文化的差異，在發布、接收及詮釋訊息上亦因而產生不同程度的失誤、曲解、干擾或阻塞，最終導至溝通失效，甚而產生誤會及衝突。(何華國)(江仲有)

2.1. 雙向溝通包括以下內容：

圖 2，人際雙向溝通模式 (Lucas)

2.2. “非語言信息”的重要性

- “非語言信息”可以覆蓋或與“語言信息”相矛盾。有疑問時，人們傾向於相信“非語言信息”。而“非語言行為”亦會受不同的背景，文化，身體狀況，溝通能力等因素影響。非語言溝通包括：(Lucas)

身體語言	聲音示意	外表及打扮	空間
眼神接觸	聲調	整潔及衛生	親密距離 (0 到 18 英寸)
面部表情	音量	服裝及配件	個人距離 (18 英寸到 4 英尺)
姿勢	說話速度		社交及工作距離 (4 至 12 英尺)
點頭	音質		公共場所距離 (12 英尺以上)
手勢	發音		
	停頓		
	沉默		
	語義		

2.3. 溝通中的聽力因素

- 聽是主動接收聽覺的資訊。要想聽得好，我們不只要用到耳朵，也要用心，例如全神貫注，聽所該聽，等。良好的聽力也須加以學習與培養。(何華國)

2.4. 聽力的自我小測試，試試你能做到以下多少項：

請在相應的格內加 ×			
	總是	有時	從不
• 當有人對我說話時，我會停止我在做的工作，專注他們在說什麼。			
• 即使我不同意“發送信息人”在說的內容，我亦會聽他說。			
• 當我不確定“發送信息人”的意思，我會要求他澄清。			
• 我不會在聽別人說話時，做白日夢。			
• 當“發送信息人”對我說話時，我會專注於他的主要想法，而不是細節。			
• 在聽時，我也有意識到“發送信息人”發出的“非語言信息”。			
• 當有人對我說話時，我有意識地防止干擾。			
• 為確保我理解“發送信息人”的意思，我會為我收到的信息“簡述語意”。			
• 我等到我完全接收了“發送信息人”的信息，我才作出回應。			
• 當我接收到負面的回應（例如，客戶的投訴），我仍然願意聽。			

評分指南：	總是 = 5	有時 = 3	從不 = 0
把分數加總後，查查你的評分等級：			
40-50	你的聽力非常好		
26-39	你的聽力是高於平均水平		
15-25	你的聽力是低於平均水平		
低於 15	你有嚴重的聽力問題，應參加培訓或自我訓練用以提升能力		

圖 3，聽力的自我小測試 (Lucas)

2.5. 聽力可以改善嗎？

- 可以，以下有幾種不同的技巧能助改進聽力(Lucas) (陈仲宁)

- | | |
|--------------------|---|
| • 停止說話： | • 您無法同一時間一邊說話，一邊傾聽。當客戶開始說話，你應該做的第一件事就是停止說話，認真傾聽。 |
| • 不要打斷對方講話： | <ul style="list-style-type: none"> • 談判中，不少人喜歡打斷對方講話。這樣不僅打亂了講話者的思路，也會讓自己錯過傾聽對方完整意思的機會。而且，在別人說話的時候打斷對方，會給人留下不尊重別人的印象。 • 在談判中，你把對方的話聽得越詳細、越全面，在接下來的談判中才能更好地回應他。如果我們還沒有了解對方就反駁他，會對談判結果產生很差的影響。 |

<ul style="list-style-type: none"> • 積極傾聽： 	<ul style="list-style-type: none"> • 微笑 • 反映 • 標籤情緒 • 簡述語意 • 微量鼓勵 • 有效的停頓 • 有效的提問 • 要保持與客戶有眼神接觸。 • 不要催促客戶盡快完成講話。讓客戶說話。 • 在適合及有需求時將身體向前傾或將耳朵朝向顧客 • 不要為了提出想法或意見而中斷客戶說話，除非是為了澄清客戶論點。 • 在適當時候點頭或作出肯定回應，例如“我明白了”，“是”，等，以表明你正在用心聽客戶講話。
<ul style="list-style-type: none"> • 表現出願意聽： 	<ul style="list-style-type: none"> • 從專注客戶的說話內容，作出積極的語言和非語言回應，你可以幫助客戶放鬆，令對話更有意義。
<ul style="list-style-type: none"> • 建立同理心： 	<ul style="list-style-type: none"> • 設身處地的對客戶產生一種“人同此心，心同此理”的共鳴性了解； • 從客戶角度設想，理解客戶的需求，尤其是當客戶抱怨他對產品或服務不滿意時。
<ul style="list-style-type: none"> • 耐性： 	<ul style="list-style-type: none"> • 不要向每一個客戶都用同一種溝通方式，因為每個客戶基於不同的年齡、性別、行為、偏好、背景，等，都有不同的需求及期望。在你作出行動前先花時間提問並傾聽客戶的說話。
<ul style="list-style-type: none"> • 專注： 	<ul style="list-style-type: none"> • 將注意力集中在你的客戶，你才可以更好地了解他的信息，並滿足他的需求。
<ul style="list-style-type: none"> • 客觀性： 	<ul style="list-style-type: none"> • 在與客戶的交往中，盡量避免主觀性的意見或判斷。
<ul style="list-style-type: none"> • 開放持平： 	<ul style="list-style-type: none"> • 避免偏見，你必須尊重和以公平和公正心態對待客戶，盡量保持你的專業。
<ul style="list-style-type: none"> • 避免爭論： 	<ul style="list-style-type: none"> • 通常該對話會續漸演變至聲線提升，出現火爆脾氣、推撞或打架。
<ul style="list-style-type: none"> • 有需求時寫筆記或以其他形式做記錄： 	<ul style="list-style-type: none"> • 大多數人沒有一個過目不忘的記憶力，不能記住有關討論或細節，你可能要做記錄以供將來參考，確保準確性。
<ul style="list-style-type: none"> • 引導對方多說話： 	<ul style="list-style-type: none"> • 想要更好地接收信息，要學會在傾聽中引導對方多說話。只有對方說得多了，你才能在其中找出想要的資料。

2.6. 可以在溝通的過程中增加資料的收集嗎？

- 可以，利用提問技巧收集資料，理解重要事項。現提供兩種最常用的提問技巧：(Lucas)

提問技巧：	開放式提問	封閉式提問
好處及用法：	<ul style="list-style-type: none"> • 開放式提問用來獲得大量的信息，並促進對話。 • 通常用“什麼”、“何時”，“何地”、“為什麼”、“如何”，等字。 	<ul style="list-style-type: none"> • 封閉式提問通常用“有否”，“是否”，等字來獲得新的信息。 • 許多封閉式問題可以回答“是”或“否”，或數字。
例子：	<ul style="list-style-type: none"> • “為什麼這個功能對你那麼重要？” 	<ul style="list-style-type: none"> • “你是否同意我們立即開始？”

3. “衝突”及“爭議”

- “衝突”的定義
 - “個人，團體或組織之間對需求/利益，目標或先後次序的分歧”(Gardiner and Simmons);
- “爭議”的定義
 - “為‘衝突’的一種，區別在於是否可被審理。此分歧是可通過談判，調解或第三方裁決來解決的”(Brown and Marriot)
 - “一個‘實際’的爭議將不存在，直至‘爭議’的一方主張申索”(Foskett)
- 總括來說，“衝突”是意識形態的，但“爭議”必須有行動的；換句話說，未解決的“衝突”會導致成為“爭議”，而“爭議”就是“衝突”升級後的結果。因此，適當地管理“衝突”是可以防止它成為“爭議”的。(Fryer, Egbu, Ellis and Gorse)

3.1. 一般“衝突”的起因 (Lucas)(Eggert)

• 看法的不同	• 相反的預期	• 權力的濫用	• 個人風格的不同	• 缺乏或不良溝通	• 價值觀及信念的不同	• 目標與現實之間的差誤	• 搶奪別人的或被別人搶奪成果、空間或資源
---------	---------	---------	-----------	-----------	-------------	--------------	-----------------------

3.2. “衝突”的處理

- 文獻中有很多不同處理“衝突”的策略、方法及途徑，例如“雙贏”、“我輸你贏”、“我贏你輸”及“雙輸”四種取向 (Gordon & Sands)(Wood)(Eggert)

	我贏	我輸
你贏	(+2) 正和	(0) 零和
你輸	(0) 零和	(-2) 負和

4. “談判”

- 談判是幾方人員，通常是雙方，在一起對共同關心的問題進行商討及交換意見，並尋找對彼此都有益處的解決途徑及達成某種協定的行為或過程。談判的目的，就是想通過談判獲得某些好處或利益。
- 談判，自然是以談為先，經過談論，再進行最終的判定，也就是達成共識或簽訂合約。因此，在談判活動中，口才或表達能力是必要的談判形式之一。談判者的口才或語言表達能力與他的知識、人生閱歷、生活環境、文化背景、價值觀等有著密不可分的關係。具有上述較強的能力，對對方提出的問題總能又快又准地進行有效的回應。(陈仲宁)

4.1. “談判”無處不在

- 人生處處是談判，人人都可以成為優秀的談判者，請看以下故事：

- “精明太太”是一個家庭主婦，很多小販都覺得她是一個難以相處的客戶。因為她常常在菜堆裡挑來揀去，時不時還叫嚷道：“你看你的蔬菜，沒有其他菜販的好，卻要比他們的菜貴很多。”其實，買菜討價還價是常有的事情，但是“精明太太”講價的方式總是把菜販的蔬菜貶得一文不值，然後再要求對方減價，而且每次買菜都直沖價格而去，從不與小販進行有效溝通。
- 這天，“精明太太”要求以每斤 2.5 美元的價格購買 3 斤番茄，但是菜販卻一直堅持以每斤 2.8 美元的價格出售。由於兩人爭持不下，“精明太太”就準備轉身離開，去其他菜販那裡看看。這時，走過來一位男士對菜販說道：“你的菜看起來真是新鮮！”
- 剛剛還與“精明太太”吵得面紅耳赤的菜販臉上現了愉快的笑容，答：“是的，這是早晨剛剛從菜園裡採摘的，上面還掛著露珠呢！”
- 男士笑了起來，對菜販說：“看來您每天起得很早，番茄不容易種啊！”
- “是啊，我可是花了很多心機的。”菜販說。
- 男士繼續說：“對，單看它們的色澤，就能知道，你一定每天呵護它們，能告訴我它們的價格嗎？”
- 菜販覺得男士非常幽默，於是笑得更加燦爛了，並對他說：“每斤只要 2.6 美元。”身旁的“精明太太”一聽，驚訝地看著菜販。這時，又聽到旁邊的男士說：“很便宜啊，我現在看著它們越是喜歡，中午我準備做湯，它們的味道一定很好。不過，每斤 2.6 美元，不易計算，我想買 3 斤，7.5 美元可以嗎？”
- “菜販爽快地回答道”當然可以，我現在就給你稱！”
- 一旁的“精明太太”覺得難以理解，心想“為什麼我們都是來買菜的，我講價講得如此辛苦，而他一下子就搞定了呢？”於是，“精明太太”走到男士面前，說道：“先生，您真會講價！”
- 男士笑著說：“太太，我剛剛也看到您買菜的過程了。或許您應該改變一下講價方式，買菜其實也是一種談判，要先‘談’後‘判’！”

- 在現實談判中，除了要求談判者具備競爭力之外，還需求談判者具備一定的談判技巧。
- 故事中的“精明太太”雖然清楚自己的目的，但是在談判時毫無技巧可言，只顧專注目的，忽視了站在面前的對手（小販）也是要維護自身利益的。而故事中的男士，就很好地運用了談判技巧，先與對手進行了一番有效的溝通，再進行討價還價，最終在不影響對方心情的前提下，達成了交易。
- 其實，談判者也應該站在對手的立場上去看清局勢。比如，“精明太太”與菜販談判的同時，菜販也在與“精明太太”談判，因此談判的最終結果，並不是一個人贏得全部勝利，而是談判雙方都能在談判過程中獲得自己想要的某些東西。(陈仲宁)

4.2. “談判”方法的種類 (江仲有)

種類：	立場性談判	讓步性談判	原則性談判
用法：	<ul style="list-style-type: none"> 這是一般人普通使用的談判方法，談判者是抱著與對方競爭的態度。 他們會使設法迫使對方放棄其立場從而使自身最終獲得最大的勝利或利益。 	<ul style="list-style-type: none"> 談判者抱著要達成共識為談判的主要目的，強調盡力維繫雙方的關係。 而談判者往往準備作出較大的讓步。 	<ul style="list-style-type: none"> 談判者以解決問題為重點，專注談判雙方的需求/利益，而非立場。 並把人和事分開處理。
適用性：	<ul style="list-style-type: none"> 談判雙方的能力或談判籌碼不相稱時；或 談判的一方擁有很強的談判籌碼、性格或崇高名譽或地位。 	<ul style="list-style-type: none"> 談判一方需要與對方繼續維繫現有的良好或長遠的合作關係； 談判一方需要盡快完成談判。 	<ul style="list-style-type: none"> 談判雙方不希望屈服於對方的壓力； 談判雙方可以及有能力共同創造建設性、可接受及可行的選擇方案；
缺點：	<ul style="list-style-type: none"> 損失一方將會有強烈挫敗感； 談判雙方容易陷入爭持不下的僵局； 會破壞雙方的關係。 	<ul style="list-style-type: none"> 作出讓步的一方會被對方視為軟弱，容易被欺負 讓步的一方可能會有強烈挫敗感 為了盡快完成談判，作出讓步的一方有可能太早放棄自己的立場及利益，以至損失嚴重； 	<ul style="list-style-type: none"> 要求談判雙方同時願意採用此方法，否則談判便不能繼續進行

4.3. 如果“談判”最後不能成功，怎麼辦？

- 談判無法取得進展， 如果不及時解決，形勢就會進一步惡化，雙方就會產生“不想繼續談下去”的想法。 在這種情況下，需要由第三者協助並促進雙方順利進行談判。
- 此第三者，即調解員，能促進談判的進行，使談判雙方達成一個比較合理及雙方都接受的方案。(陳仲宇)

5. “調解”及“調解”技巧在物業管理中的應用

- 調解是透過第三者協助的談判，調解員的介入大大增加了談判的動力，能協助爭議各方更有效地進行談判，並促進談判過程。
- 調解員幫助他們尋找共同關心的事項，創造性地及現實地解決他們的爭議。
- 儘管爭議各方授權調解員處理爭議，然而，爭議各方在調解過程中是有完全控制權的。
- 調解的定義：
 - “調解是通過一個爭議各方可接受的、公正的及中立的第三者介入爭議或談判當中，並協助爭議各方自願地達成一個各方都能接受的和解協議，該人並沒有決策權”(Moore);

5.1. “調解”在香港特區涉及的法律問題

- **《調解條例》第 620 章**
 - 條例於 2013 年 1 月開始生效，立法的總體目標是藉著提供了一個監管框架從而推廣及促進香港的調解。
 - 條例界定“調解”、“調解員”、“調解的保密”、“調解協議”及“經調解的和解協議”的涵義及法院對調解的受理規定。
- **其他**
 - **民事司法制度改革**
 - 改革於 2009 年 4 月 2 日起生效及“實務指示 31”於 2010 年 1 月 1 日起生效，適用於所有在“高等法院”原訟法庭及“區域法院”藉令狀而開展的民事法律程序，爭議各方必須要考慮調解作為訴訟及仲裁程序的一部分。
 - **“土地審裁處” - 建築物管理調解統籌主任辦事處**
 - “土地審裁處”自 2008 年 1 月 1 日起推行試驗計劃，藉此簡化建築物管理案件的處理過程。試驗計劃的目的是簡化建築物管理案件的處理過程，並鼓勵建築物管理案件的各方，嘗試透過調解以解決彼此的分歧，從而使該類案件迅速及有效率地得以處理。
 - 透過“土地審裁處”庭長指示：LTPD: BM No. 1/2009，該試驗計劃由 2009 年 7 月 1 日起被制定為標準計劃。(Leung)
 - **物業管理的訴訟案件是否必須進行調解？**
 - 簡單來說，調解是爭議各方自願進行的，因此民事司法制度改革亦沒有要求法院強迫爭議各方進行調解。然而，在沒有合理解釋而不進行調解，法院便有可能會因此不判勝方獲得訟費。

5.2. 理解香港特區的“調解”過程

圖 4. 調解過程

5.3. “調解員”的工作

- “調解員的工作是調和爭議各方所爭取利益。調解員的任務是協助他們檢查各自的需求/利益，協助促進他們進行談判及交換承諾，並重新確定他們的關係，以致各方都滿意及能達致他們的公平標準”(Moore)
- 調解員通常具備以下技巧。而“人際溝通”是談判及調解的核心組成部分，不良的溝通會損壞調解員及爭議各方之間的互動性。當然，調解員還要有一般物業管理人應有的特性及能力：(Fisher)(Eggert)(Leung)

圖 5, 調解員應有的技巧、特性及能力

5.4. “調解員”的責任

- 在合同法的責任
 - 例子：調解員違反“調解協議”的保密條款，將調解內容透露予其他人士，這是違反協議。
- 在侵權法的責任
 - 例子：調解員不當地影響爭議一方，至使“經調解的和解協議”的完整性受到影響，或者未得爭議一方同意下披露其機密資料予其他人士。其他包括誹謗及侵犯私隱，等的不法行為。
 - 調解員的疏忽，例如調解員不遵守“香港調解守則”，即法院可能會因此而考慮這是造成疏忽的根據。
- 違反受信的責任
 - 首先，調解員的身份應該時常保持中立。但是，如果在調解其間他被要求代表爭議一方，他的中立身份就可能有所變。調解員應謹慎處理，並提醒爭議各方有關他已轉變的身份，尤其在單獨會談階段。(Leung)

5.5. 在哪裡可以找到物業管理有關的“調解員”？

- 政府：
 - 司法機構：建築物管理調解統籌主任辦事處
- 專業機構，例如：
 - 香港大律師公會
 - 香港律師會
 - 香港國際仲裁中心：香港調解會
 - 香港和解中心
 - 聯合調解專線辦事處
 - 香港調解資歷評審協會有限公司 (Leung)

5.6. 應該何時找“調解員”協助？

- 可以在發生爭議的**任何階段**找調解員協助。如果爭議已經交由法庭處理，調解亦可以在收到裁決或判決之前進行。然而，正如前文所述，“衝突”是有可能演化為“爭議”，並進一步惡化，所以盡早找調解員協助，確是明智之舉！(Leung)

5.7. 如何成為“調解員”？

- 培訓
 - 很多培訓機構提供不少於 40 小時的調解培訓課程，課程涵蓋調解過程及技能。(Leung)
- 評核
 - 不同專業/評核機構有不同的評核過程。簡單來說，“綜合調解”的考生會被要求扮演調解員，並進行 2 個“角色扮演”的評核，用以評核他的調解知識及技能。各機構的考試費用亦有很大的差異的。
 - 香港雖然沒有一個統一的調解培訓及評核標準。然而，在 2012 年 8 月，“香港調解資歷評審協會有限公司”成立，目的是為香港創造優秀調解資歷評審機制。最終成為香港一個單一的認可調解評核機構。(Leung)

5.8. 香港特區政府現時為“物業調解”提供的資訊及統籌服務

- “土地審裁處”建築物管理案件的案件管理及調解
 - 所有經由“土地審裁處”處理的建築物管理案件，無論訴訟各方是否有律師代表，將會被編入建築物管理案件聆訊表內。審裁處可對不嘗試用調解方式解決爭議的訴訟人施加懲罰條款，例如訟費命令；有關機構為：“建築物管理調解統籌主任辦事處”
- 根據“民事司法改革”適用於“高等法院原訟法庭”及“區域法院”的民事法律程序
 - 法院鼓勵各方當事人在“高等法院”原訟法庭及“區域法院”的民事訴訟中，採用另類調解程序解決彼此的爭議。法庭可能會對不曾參與調解但沒有合理解釋的一方，發出不利的訟費令；有關機構為：“司法機構調解資訊中心”
- “民政事務總署”安排的“大廈管理義務專業調解服務試驗計劃”
 - 二零一五年三月推出為期兩年的“大廈管理義務專業調解服務試驗計劃”協助業主及業主立案法團解決爭議。民政署會安排義務調解員提供免費專業服務。

5.9. “調解”費用及收費

- 主要有兩種形式：收費服務或免費服務。
- 如果是收費服務，費用視乎認可調解員的背景及經驗。一般來說，調解費用是以每小時計算，由每小時數佰港元至過萬港元不等，爭議各方平均分擔。(Leung)

5.10. 分享個案

- 本人揀選了三個與物管有關的調解個案予各位分享，這是本人早年擔任調解員的真實個案，部份內容及名稱已被簡略。

■ 個案一：大廈單位漏水

- 背景資料
 - 經由法院轉介的一單住宅大廈單位漏水個案。原告人（樓下單位業主：“A”）不滿被告人的單位（樓上單位業主：“B”）長期漏水，以致其單位受損，不能居住，對佔用人構成滋擾。
- 調解過程
 - 調解進行前
 - 調解員在保障私隱的情況下以電話及電郵聯絡爭議雙方
 - 爭議雙方的準備工作，包括：
 - 簽訂有效授權書：列席代表有能力全權代表一方做決定及簽署調解有關文件
 - 確定爭議範圍：爭議內容會否涉及第三者利益？會否有其他人士受這次事件影響？
 - 調解列席者，是否完全理解爭議內容？
 - 理解雙方的要求、訴求、關心、關注的事項、對調解有何期望、事項重急輕緩的次序、可以取捨什麼，等等
 - 風險評估及管理
 - 調解員及爭議雙方簽訂“調解協議”
 - 調解員與爭議雙方之間都要避免利益衝突
 - 調解員及爭議雙方都要遵守保密原則

- 聯席會議

- 調解員的開場陳述
- 爭議雙方各自表達：
 - **A** 投訴 **B** 的單位 4 年來長期漏水，沒有進行維修，以至水管漏水及地台滲水。“食物環境衛生署”及“水務署”曾多次進行測試，最後懷疑源頭是 **B** 的單位；**A** 現要求 **B** 徹底維修，賠償 **A** 已付的維修費 (約 xxx,xxx 元)、根據最新的維修報價單賠償即將展開的二次維修 (xxx,xxx 元) 及律師費 (約 xxx,xxx 元)。
 - **B** 於數年前購入單位並將單位出租。**A** 在 **B** 購入前已曾向舊業主 (出售予 **B** 的業主) 投訴漏水。然而，**B** 稱購入時並不知情，據稱 **A** 曾向不同的政府部門投訴，但都找不到滲水源頭；**B** 於一年前已將廁所及廚房暗喉改為明喉，更於半年前已完成裝修工程，包括更換全屋食水管；奈何 **A** 稱單位仍然漏水，要求 **B** 處理。
 - **A** 的訴求：
 - 解決維修、漏水及所涉及律師費的問題
 - **B** 的訴求：
 - 討論 **A** 要求

內容	調解員協助 界定“待議事項” 及制訂“議程”	“雙方共同基礎” 為：	“待議事項” 為：	調解員揭露 爭議各方的 隱藏需求/利 益	調解員協助 爭議各方進行 談判及解決問 題	調解員協助 爭議各方決 策
運用的 技巧						
人際溝通：	🐻	盡快解決事件、 大事化小、避免 不必要的法律訴 訟及良好的居住 環境，等	怎樣有效解決 滲水事宜、所 涉及的工程範 圍、費用、時 間及可能產生 的事項，等	🐻	🐻	🐻
談判：	🐻			🐻	🐻	🐻
一般分析：	🐻			🐻	🐻	🐻
解決問題：	🐻			🐻	🐻	🐻
現實測試：	🐻			🐻	🐻	🐻
處理僵局：	🐻			🐻	🐻	🐻

- **單獨會談**

運用的技巧	內容	調解員揭露爭議各方的隱藏需求/利益	調解員協助爭議各方進行談判及解決問題	調解員協助爭議各方決策
人際溝通：		☺	☺	☺
談判：		☺	☺	☺
一般分析：		☺	☺	☺
解決問題：		☺	☺	☺
現實測試：		☺	☺	☺
處理僵局：			☺	☺

- **取得正式和解及結束**

- 調解員協助爭議各方測試協議
 - 最後，調解員利用現實的測試 以協助雙方回顧已被同意的“可行方案” 是否現實可行及能被遵守、有否事項遺留及雙方的關係是否已經被修補/改善
- 調解員協助草擬“經調解的和解協議”
 - 調解員當場草擬“經調解的和解協議” 及由議員辦事處職員協助把該協議印刷成一式兩份的文件予雙方簽署後保存，成為具有約束力的合同。

- **後調解**

- 爭議各方評核調解員的在調解過程中的表現
- 銷毀筆記
- 爭議雙方及調解員各自向法院簡報有關結果

- **分析個案**

- 由於最初雙方對滲水、工程、費用、等責任意見爭持不下，各自以自己立場保護己方利益，困局難被突破及向前推進。調解員在此時首先運用以下技巧，將“立場性談判” 轉為“原則性談判”：
 - 現實的測試 → 測試雙方的訴求是否現實可行，沒有破綻，另一方必會答應
 - 同理心 → 從另一方角度設想，理解另一方的需求
 - 聚焦需求/利益，而不是立場 → 利用提問技巧，例如“為何”、“為何不”，等
- 當雙方聚焦需求/利益後，再協助雙方找出“共同基礎”，並將共同關心及希望解決的事項界定為可談判的“待議事項”。
- 然而雙方在談判的最後階段，對應付的金額仍然有很大分歧，此時調解員運用以下技巧，將分歧收窄至達成一致共識：
 - 處理僵局 ↔ “最佳替代方案” 及 “最差替代方案” ↔ 運用 “客觀標準” ↔ 創造更多 “可行方案”
 - 一般分析 → 每個 “可行方案” 的 SWOT 及機會成本
 - 現實的測試 → 所選擇的 “可行方案” 是否現實可行，沒有破綻，另一方必定答應

■ 個案二：誹謗及工傷

• 背景資料

- 經由法院轉介至專業調解機構後委任本人處理的一單誹謗及工傷個案（一次處理兩件法院案件）。原告人（地產代理前職員：“X”）不滿被告人（地產代理集團代表：“Y”）誹謗其個人及無效監管職員以致其被同事打傷。

• 調解過程（簡略）

- X 的訴求：
 - 誹謗及惡意誣告
 - 解決名譽上的損害及要求 Y 作出補償（x,xxx,xxx 元）的問題
 - 人身傷害
 - 解決因 Y (僱主) 疏忽管理公司致其被同事襲擊並受傷及要求 Y 作出補償（xx,xxx 元）的問題
- Y 的訴求：
 - 要求 X 取消法律訴訟

• 分析個案

- 本個案中 Y 表現出有“絕對的權力”，並不願意進行談判至調解結束，最後雙方亦決定中止進行調解，並由法院審理案件。（後話：原告人敗訴）
- 根據 Eggert：“如果一方有絕對的權力，則可能有需要解決衝突，但沒有需要談判...”

■ 個案三：解散業主立案法團的管理委員會（管委會）及委任一名管理人

• 背景資料

- 這是十年前本人處理的第一單調解案件，經由“民政事務總署”轉介至專業調解機構後委任本人及“師姐”處理的一單解散管委會及委任一名管理人個案。申索人（大廈單位業主：“α”）已入稟審裁處，不滿答辯人（管委會：“β”），尤其該秘書，違反《建築物管理條例》，並毫無悔意。

• 調解過程（簡略）

- 兩方遲到約一小時；α 一人出席，β 由代表出席
- α 的訴求：
 - 期望在不用法律程序的情況下處罰 β，但 β 要承認錯誤，公開道歉
- β 的訴求：
 - 要求 α 撤銷審裁處的入稟申請
- 雙方在進行了兩小時調解後仍然未能達至一致共識，各方決定暫停調解，日後再續；調解後第二天，“師姐”回覆本人有關爭議雙方經昨日的調解後已促進雙方溝通並將分歧收窄，不用再進行調解。

• 分析個案

- 法團委派代表出席調解的迷思：
 - 雖然調解沒有規定爭議當時人必須親身出席調解或爭議雙方必須在調解中即時決定事項，然而，《建築物管理條例》對管委會會議/業主大會是有規定的，例如法定參加人數、會

議程序及議決事項，等；換句話說，如果在調解期間法團代表人在每一事項上都只稱其沒有權力決定或需要回去開會後才能決定，等，試問這樣的調解是否迅速有效地進行？

- 最後，案件由審裁處審理。(後話：申索人敗訴)
- 現時，法團的權力源自公契及《建築物管理條例》，條例第 14 條及附表 2。法團業主大會的決議，管委會及全體業主均須遵行。

6. 結論

- 以上三個個案由產生爭議至開始進行調解都超過若干年，所謂的積怨日深，甚至本人曾處理積怨超過十年的個案，可想而知他們長期每日活在一個不理想的環境中。明顯地，如果爭議各方的談判無法取得進展，形勢就會進一步惡化，而調解員的介入能促進談判的進行，是解決物業管理爭議的有效方法，例如：快捷、保密、節省金錢、能重新建立或修復彼此間已破壞的關係、抒解情緒困擾，等。
- 隨著香港特區物業市場更國際化、環境不斷的轉變及文化融入，例如政策、客戶需求，等，我們的工作被要求精益求精。作為以人為本的人性化物業管理，能與客戶保持良好關係，減少無謂爭議，總好過各方水火不容、劍拔弩張或鬥至你死我活的形勢。

7. 參考文獻

- 7.1. Doherty, N. (2008). *The essential guide to workplace mediation & conflict resolution rebuilding working relationships*. London ; Philadelphia : Kogan
- 7.2. Eggert, M. (2004). *The resolving conflict pocketbook*. Alresford : Management Pocketbooks
- 7.3. Fisher, R. (2011). *Getting to yes : negotiating agreement without giving in* (3rd ed.). New York: Penguin Books
- 7.4. Leung, H. M. R. & Others (2014). *Hong Kong Mediation Handbook* (2nd ed.). Hong Kong: Sweet & Maxwell
- 7.5. Littlejohn, S. W. (2001). *Engaging communication in conflict systemic practice*. Thousand oaks, Calif. ; London : SAGE
- 7.6. Lucas, R. W. (2015). *Customer Service Skills for Success* (6th ed.). New York, NY: McGraw-Hill Education
- 7.7. Lynch, K. & Chan, E. (2009). *Mediation in Hong Kong the way forward = 香港調解前瞻*. Hong Kong: Faculty of Law University of Hong Kong
- 7.8. McCorkle, S. (2005). *Mediation Theory and Practice*. Boston : Pearson/Allyn and Bacon
- 7.9. Moore, C. W. (2003). *The mediation process: practical strategies for resolving conflict* (3rd ed.). San Francisco, Calif.: Jossey-Bass
- 7.10. Stitt, A. (2004). *Mediation: a practical guide*. London : Cavendish
- 7.11. 江仲有 (2010). *解決衝突與調解技巧*. 香港: 香港大學出版社
- 7.12. 何華國 (2005). *人際溝通 = Interpersonal communication* (第 2 版). 台北市: 五南圖書出版股份有限公司
- 7.13. 陈仲宁 (2013). *沃顿商学院第一堂谈判课*. 电子工业出版社
- 7.14. 調解統籌主任辦事處
<http://mediation.judiciary.gov.hk/tc/mcos.html>
- 7.15. www.google.com