Negotiation & Communication Skills
 for
Collectors and Owners/Managers
Additional Materials

Professor John Barkai

William S. Richardson School of Law

University of Hawaii at Manoa

2515 Dole Street, Honolulu, Hawaii 96822

Phone (808) 956-6546; Fax (808) 956-5569

E-mail: barkai@hawaii.edu
Web Page: www2.hawaii.edu/~barkai
GETTING PAST NO
Basic Principles from the book
by William Ury

Whether you are negotiating with a hostage-taker, your boss, or your teenager, the basic principles remain the same. In summary, the five steps of what the author calls "breakthrough negotiation" are:

1.
Go to the Balcony. The first step is to control your own behavior. When your opponent says no or launches an attack, you may be stunned into giving in or counterattacking. So, suspend your reaction by naming the game. Then buy yourself time to think. Use the time to figure out your interests and your BATNA. Throughout the negotiation, keep your eyes on the prize. Instead of getting mad or getting even, focus on getting what you want. In short, go to the balcony.

2.
Step to Their Side. Before you can negotiate, you must create a favorable climate. You need to defuse your opponent's anger, fear, and suspicions. He expects you to attack or to resist. So do the opposite: Listen to him, acknowledge his point, and agree with him wherever you can. Acknowledge his authority and competence, too. Disarm him by stepping to his side.

3.
Don't Reject . . . Reframe. The next step is to change the game. Instead of rejecting your opponent's position--which usually only reinforces it--direct his attention to the problem of meeting each side's interests. Take whatever he says and reframe it as an attempt to deal with the problem. Ask problem-solving questions, such as "Why is it that you want that?" or "What would you do if you were in my shoes?" or "What if we were to . . . ?" Rather than trying to teach him yourself, let the problem be his teacher. Reframe his tactics, too: Go around stone walls, deflect attacks, and expose tricks. To change the game, change the frame.

4. Build Them a Golden Bridge. At last you're ready to negotiate. Your opponent, however, may stall, not yet convinced of the benefits of agreement. You may be tempted to push and insist, but this will probably lead him to harden and resist. Instead, do the opposite--draw him in the direction you would like him to go. Think of yourself as a mediator. Involve him in the process, incorporating his ideas. Try to identify and satisfy his unmet interests, particularly his basic human needs. Help him save face and make the outcome appear as a victory for him. Go slow to go fast. In sum, make it easy for him to say yes by building him a golden bridge.

5.
Bring Them to Their Senses, Not Their Knees. If your opponent still resists and thinks he can win without negotiating, you must educate him to the contrary. You must make it hard form him to say no. You could use threats and force, but these often backfire; if you push him into a corner, he will likely lash out, throwing even more resources into the fight against you. Instead, educate him about the costs of not agreeing. Ask reality-testing questions, warn rather than threaten, and demonstrate your BATNA. Use it only if necessary and minimize his resistance by exercising restraint and reassuring him that your goal is mutual satisfaction, not victory. Make sure he knows the golden bridge is always open. In short, use power to bring him to his senses, not his knees.

The breakthrough strategy requires you to resist normal human temptations and do the opposite of what you usually feel like doing. It requires you to suspend your reaction when you feel like striking back, to listen when you feel like talking back, to ask questions when you feel like telling your opponent the answers, to bridge your differences when you feel like pushing for your way, and to educate when you feel like escalating.

At every turn the strategy calls on you to choose the path of indirection. You break through by going around your opponent's resistance, approaching him from the side, acting contrary to his expectations. The theme throughout the strategy is to treat your opponent with respect--not as an object to be pushed, but as a person to be persuaded. Rather than trying to change his mind by direct pressure, you change the environment in which he makes decisions. You let him draw his own conclusions and make his own choice. Your goal is not to win over him but to win him over.
Basic Principles from “The Power of a Positive No”

by William Ury
The Positive No exercises your power to protect interests while also tending to relationships. The Positive No replaces the three common approaches to the power-versus-relationship dilemma: accommodation (loss of power), attack (loss of relationship), and avoidance (loss of interest). The Positive No avoids the pitfalls of the three A's by engaging the other in a constructive and respectful confrontation.

The Positive No is a “Yes! No. Yes?” Saying No means, first, saying “Yes!” to your interests; followed by a matter-of-fact “No.” that sets a clear limit; ending with “Yes?” that invites the other to reach an agreement that respects the other's needs.

Stage One – Prepare

1. Uncover your Yes! -- Base “no” on what you are for, not what you are against.

1. Stop: go to the balcony: The first step is to control your own behavior. There is no chance to influence the other unless you are able to control your own natural reactions and emotions.

2. Use the time out to uncover your underlying interests, needs and values. Reach down to your core to discover what really matters and what your true priorities are, distilling that into a single positive intention.

3. The most powerful intentions are positive. Transform negative emotion into positive intention, clarifying what your really want to do in the situation.

2. Empower your No. -- To be prepared is half the victory.

1. Develop a Plan B: a practical strategy that will address core interests independently of the other's cooperation and respect: similar to BATNA. Brainstorm a variety of plan B's. Prepare to: “do it yourself,” “exit,” “look to third parties who share interests.”

2. If your alternatives are extremely unattractive brainstorm again, check your options, and check the facts. Carefully prepare to gain the confidence to negotiate effectively.

3. Anticipate the other's power moves. -- What can they do to compel you, what can you do to stand your ground? Take away their threat by changing the situation. Don't let anxiety and fear magnify potential consequences.

4. Reassess your No. -- Do you have interests in saying no? Do you have the power? Do you have the right?

3. Respect your way to Yes. -- Give positive attention to others. Act with respect no matter what. Listen attentively and acknowledge the other, letting them know you value them.

Stage Two – Delivery – Affirmation (Yes!) Establish a Limit (No.) Proposal (Yes?)

1. Express your Yes! -- Affirm your intention and explain why: by using “The” statements to set out the facts, “I” statements to explain interests, and “We” statements to invoke shared interests and standards.

2. Assert your No. -- Let your No be simple and straightforward, flowing from your Yes!, flowing from a commitment to a future course of action, flowing from respect. No is a selection principle that allows you to be who you are.

3. Propose a Yes? -- As you close one door, open another. Your proposal should clarify and strengthen your position, while respecting the interests of the other positively.

Stage Three – Follow-through

1. Stay true to your Yes. – If there is disagreement Don't Yield Don't Attack. Go to the Balcony. Listen respectfully and empathize without sympathizing. Paraphrase. Use: “Oh” to acknowledge their point neutrally. “So” to let the other run through tactics and tricks. “No” repeat no.

2. Underscore your No. – Emphasize patiently and persistently that No means no. Repeat the No and employ an anchor phrase. Educate the other with reality-testing questions. Plan B if they refuse to respect your needs, withdraw cooperation and implement plan with respect.

3. Negotiate to Yes. – Build a Golden Bridge. Facilitate a wise agreement by not compromising essentials and helping the other address unmet interests. The other should not see the negotiation as a loss but rather as a satisfactory ongoing agreement. Help them save face. Help the other win approval from those the other represents. Use the “acceptance speech test” to find the persuasive arguments, themes, and criticisms for the other's constituency. Cultivate a healthy relationship. Continue to respect them. Pay more attention to the relationship, rebuild confidence, and replenish your good will account. End on a positive note.

The Only Way to Interrupt People

and

Still Have Them Love You

ACTIVE LISTENING AS VERBAL JUDO
George Thompson & Jerry Jenkins, Verbal Judo (1993).

One of the most powerful verbal tools I know is Paraphrasing [paraphrasing is what John Barkai calls "active listening"].

To paraphrase, put most simply, is to put another person's meaning into your words and deliver it back to him. If you're taking abuse, you want to somehow intrude so you can make the diatribe a conversation. Then you can cast what you think lies behind his aggressive words (his real point) in your own words (which will be calmer because you're not the emotionally charged one here), and be sure that you have heard it correctly.

When you paraphrase like that, you have actually inserted yet a third person into a two-person dialogue. Suddenly you have not his words with his meaning or your words with your meaning, but your words with his meaning. I'll get into the fourteen reasons why this is so effective, but first, how do you do this? There are two basic steps.

THE SWORD OF INSERTION
This weapon is that single sentence that allows you to cut into a tirade and take control. It's hard to stop people talking. They are upset and they can't be told "Get to the point!" All that will get you is "I am getting to the point! You're not listening." And don't tell people to shut up or to calm down or to let you talk, because they won't shut up, they won't calm down, and they won't let you talk.

So you start with the Sword of Insertion, a wedge into the harangue like "Whoa!" or "Listen!" (spoken earnestly, not in anger) or "Wait a second."

THE ULTIMATE EMPATHETIC SENTENCE
Here then is the powerful sentence that will allow you to interrupt anyone without fear of bodily harm: "Let me be sure I heard what you just said."

This simple sentence is so empathetic, so full of conciliation and cooperation, so pregnant with sincerity, that you'll hardly ever see someone let it slide by. What you're saying, in essence, is "Let me be sure I understand you. Let me be sure we're on the same wavelength. Let me be sure I heard that."

You have become the personification of empathy. Everything about that sentence says you're trying to understand. No matter how upset, just about anyone will shut up and listen because she too wants to be sure you heard what she said. In fact, the surer she is that you were not listening, the more likely she is to now hear you out, if only to prove you wrong!

TELEPHONE NEGOTIATIONS

Negotiating over the telephone is both time and cost efficient. It works best in situations when a party wants to keep the discussion short, keep costs low, or is negotiating with another party that is difficult to get a hold of. There are both advantages and disadvantages to telephone negotiation -

Advantages

· Shorter negotiation time. Telephone negotiations are recommended when trying to reach a very quick resolution. Smaller issues that do not require much face-to-face negotiation time can be easily taken care of over the telephone.
· Cost effective. Expenses, such as fees for transportation or other arrangements, are reduced.
· Eliminates certain unfair advantages. It is difficult to use certain negotiation tactics, such as the good-guy bad-guy routine, over the telephone. Elimination of these tactics helps to equalize the status of both parties.

Disadvantages

· Loss of non-verbal communication cues. . The negotiators do not have access to visual signals and body language and lose the ability to give and receive non-verbal cues.
· Not a good strategy for complex negotiations. Telephone negotiations are not ideal in every situation. For example, it would be difficult to inspect and negotiate the price of a car over the telephone.

· Loss of privacy. Some negotiations that occur over cell phones may take place in a public setting. Confidential client information may be overheard by others in the nearby vicinity.
TIPS FOR TELEPHONE NEGOTIATIONS

All principles for successful negotiation apply equally to both face-to-face and telephone negotiations. Here are some extra tips for telephone negotiations –

· Be prepared! Preparation time for telephone negotiations should be no less than it would be for face-to-face negotiations. Know your objective for the negotiation, how you will persuade the other party, and what concessions you are willing to make. Develop a checklist so that no important points/goals are accidentally omitted and think about how to respond to questions the other party may ask.

· Create an agenda. It may be helpful to send the other party an e-mail listing the issues you would like to discuss in the negotiation. This will help you control the agenda.
· Initiate the first call. It is better to be the initiating caller than the recipient of the call. The danger in accepting an incoming phone call is that you may be caught off guard and unprepared to negotiate. When taking an incoming call, ask to call the party back at an agreed time if you do not feel ready to negotiate.

· Stay focused and actively listen. It is easy to multi-task during a telephone negotiation. Checking e-mails, surfing the internet, and other distractions will disrupt your focus and ultimately affect the negotiations. Try to limit multi-tasking and stay actively engage in the conversation.

· Pay attention to non-verbals. Signals sent over the phone can either make or break a negotiation. Non-verbal cues such as the pitch, pace, tone, volume, and inflections of a party’s voice may be used to determine the seriousness or other emotions of a party.
· Take notes. Actively take notes during the negotiation and confirm agreements by repeating them back in your own words. Promptly transcribe your notes after the negotiation so that you will have a clear understanding of the negotiation outcome later.

· Send confirmation. When telephone negotiations are over, you may want to send a written confirmation to help prevent future disputes over the exact terms of the agreement.
Special Tactics to Negotiate Effectively By Phone

http://www.negotiationinstitute.com/column/special-tactics-negotiate-effectively-phone

July 15, 2008You have a telephone appointment with your counterpart in a big negotiation at 2 pm. It’s going to be a critical conversation as you received your counterpart’s extremely aggressive first offer last week, and you have not yet responded.

If you come across as too competitive, your counterpart might just walk away. But if you don’t appear strong and appropriately aggressive, he might think he can walk all over you.

What tactics can you use in phone negotiations like these to increase your likelihood of achieving your goals?

(By the way, the following applies to telephone appointments or calls you initiate. It’s almost always harmful to engage in a significant negotiation if your counterpart unexpectedly calls and you’re not prepared. In those circumstances, tell them you’ll call them back and then do the following.)

1. Strategically – and comprehensively – prepare.

Don’t give this conversation short shrift just because it’s over the phone and not face-to-face. Many view face-to-face negotiations as requiring more strategic preparation than phone negotiations.

This can be a huge mistake. The signals you send over the phone can make or break your negotiation. Your counterpart will be carefully evaluating and analyzing your words, pace, tone and inflection – and you should be doing the same for theirs.

Remember this – negotiation experts suggest you spend at least twice as much time preparing for your negotiation as doing it. This applies to face-to-face meetings and phone negotiations.

2. Set a goal and design a strategy for each conversation.

Treat each significant phone conversation as an opportunity to move your negotiation forward and set a goal and design a strategy for each phone contact. Draft a strategic plan of what you want to accomplish and how you want to accomplish it in that call. It may be just a few short notes, but give each phone contact some strategic thought.

For instance, if it’s early in the negotiation, perhaps view the call as an information gathering opportunity and write down a list of information you want or questions to ask. Consider also how to respond if your counterpart asks you certain questions.

If it’s later in the process, consider making an offer in the conversation and perhaps write down specific language to use.

And in almost all your conversations, think about how to control the agenda. Perhaps send your counterpart an email before your telephone appointment listing the issues you want to discuss (and know that the order of the issues in your email makes a difference as we tend to address issues sequentially).

3. Take detailed notes, especially of commitments.

Take advantage of the phone environment to take detailed notes of the significant words, phrases, tone and other strategic messages sent and received. Especially document commitments made by you and/or your counterpart.

In fact, consider drafting an email shortly after your conversation to confirm those commitments in writing. And make sure to note that your counterpart should let you know if your email does not accurately reflect their understanding of those commitments. You don’t want ambiguous commitments or misunderstandings.

Of course, don’t be so focused on taking notes that you don’t pay close attention to the conversation. Some might be better off taking time immediately after the conversation to jot down their notes.

4. Actively listen and interact – don’t multi-task.

Finally, it’s so easy these days to multi-task while on the phone, whether it’s checking or responding to email, reviewing your to-do list, or even going through your mail. Since this is a significant phone conversation, resist the urge. Sophisticated negotiators can sense this relative lack of attention on the phone, and this will likely set your negotiation back.

Plus, I have yet to meet a person who can actively listen, strategically consider the huge number of possible moves and countermoves during a significant negotiation, interact at appropriate times, and - at the same time - engage in an unrelated activity.

The vast majority of us simply can’t do it. And we shouldn’t try. It’s just not worth the potential time-saved.

The phone environment presents unique opportunities for negotiators – and unique dangers. The keys? Prepare. Set your goal and strategy. Keep track of commitments. And don’t multi-task.

Then pick up the phone and engage.

*Marty Latz is the founder of Latz Negotiation Institute, a national negotiation training and consulting company, and ExpertNegotiator Planning & Management Software, a web-based software company that helps individuals more effectively negotiate based on the experts’ research of what works. ExpertNegotiator also helps companies create and implement negotiation best practices (www.ExpertNegotiator.com). He is the author of "Gain the Edge! Negotiating to Get What You Want" and can be reached at 480.951.3222 or Latz@NegotiationInstitute.com.
10 Tips for Successful Negotiating by Phone

by Art Sobczak

http://www.businessknowhow.com/marketing/negotiation-tips.htm
Most of us negotiate something every day. Whether it's getting our kids to willingly clean their rooms, or hammering out an elephant-sized contract with more details than a politician has "special-interest" donors, our ability to haggle affects our results. Here are some useful negotiating tips.

1. Define Your Negotiables Other than Price. Inexperienced, unconfident, or plain old lazy reps take the easy route and drop price at the first sign of the other person seeking to get a better deal. Instead, first determine what you could offer, if needed, that has high perceived value to them, but little cost to you. For example, moving up the delivery date if they need it quickly, extending the warranty period . . . some distributors and suppliers like to throw in some products the customer isn't buying. This has high perceived value, and gets the customer to test the new product, which might pay off with future purchases.

2. Analyze Your Strengths, Their Needs. Before calling, list what you know they require and emotionally want, what you have, and what you want. You might know that this buyer always tries to pound you on price, but you also know you're working from a position of strength because you're the only one who has the quality of product he needs.

3. Set Your Objectives. Just like every call, define, "What do I want them to do as a result of this call, and what do I want to do?"

4. Aim High, Set Minimums. As part of your objectives, swing for the fence! Think big. Set the most favorable objective possible (one that is within reason). The richest sales reps I know can't believe anyone would think otherwise. Likewise, set minimums that you're willing to accept. You'll know how much you have to play with.

5. Prepare for Their Possible Tactics. It's easier if you know the person. For example, knowing that Joe always starts with an outrageous request helps you prepare your counter-tactic. Otherwise, you need to dry-run through possible demands and tactics along with your responses so you're not blindsided into giving away something you didn't intend to.

6. Gather Information. As with all sales calls, the more you know the better.

7. Don't Give More Information (or Anything Else) than Necessary. I've seen sales reps offer price concessions that weren't asked for ("The price starts here, but I might be able to do a little better."), and give up information that the customer used to ask for more concessions ("You mentioned another customer had additional training manuals thrown in free. I want those too.")

8. Don't Split the Difference. It's human nature, but it costs you money. Let's look at the math. Your asking price is $50. They offer you $30. You counter with $40 and they figure splitting the difference is fair. Your tactic: come back with a pained tone of voice, "I might be able to do $46 or $47." It's more likely you'll end up better than $40.

9. Trade Your Concessions. Get something in return. If you get them the better volume price, ask for a commitment for a blanket purchase order. One-sided giving rarely makes for a healthy relationship.

10. "If I, Will You?" A tactic to accomplish the previous point. Before agreeing to what they want, get commitment on what they'll give in return. "If I'm able to move your request to the front of the line, will you increase the order by 500?"

I believe I read this in an ad in an airline magazine for a negotiation seminar: "You don't get what you deserve; you get what you can negotiate."

Art Sobczak help sales pros use the phone to prospect, service and sell more effectively, while eliminating morale-killing rejection. To get FREE weekly emailed TelE-Sales Tips visit: http://www.BusinessByPhone.com

NEGOTIATIONS: STRATEGIES & TACTICS

A Film

	Brainstorming
	Preliminary meeting to discuss a wide range of ideas & to discuss strategies and tactics. List ideas without evaluating them.

	Blanketing
	Ask for everything at once.

	Bracketing
	Narrow opponent down to determine what they really will take.

	Intimidation
	Dominating. Playing top dog.

	Undermining
	Put opponent on the defensive. (Dig underneath)

	Surprise
	Change in approach. Show you have information the other side does not expect. Present new proposals or demands. Emotional outburst.

	Feinting
	Pretending. Lying. A false show to catch the opponent off guard. Give the impression you want one thing when you really want another.

	Salami
	Taking something bit-by-bit (one slice at a time) rather than the whole thing. A small concession asked for at the end of a negotiation is called a "nibble."

	Forbearance
	To postpone for a period of time. Take time out. "Let's take a break."

	Deadline
	Knowing your opponent's time limit allows you to put pressure on them. Set a time limit. Push your opponent to make a decision by a certain time limit.

	Good Guy, Bad Guy
	One person acts tough, a second person acts nice - hoping to induce a concession.

	Limited Authority
	Claim of not enough authority to be able to approve the deal on the terms presented.

	Fait Accompli
	An accomplished fact. The thing is already done so argument is useless.

	Silence
	By using silence, you hope the other side will speak (to their disadvantage).

	Apparent Withdrawal
	Make opponent think you are unwilling to discuss the issue further. The goal is to get them to reduce or give up their demand.

	Reversal
	Speaking from the viewpoint of your opponent and incorporating their interests, you make it sound like your opponent has gotten a good deal from you. Also means to act in a different way than expected.

NEGOTIATING TACTICS
Professor John Barkai

University of Hawaii Law School
AGGRESSIVENESS
ANCHOR

ANGER (Real or Fake)

APPARENT WITHDRAWAL
BACKTRACKING OR UNRAVELING

BLAMING or FAULT-FINDING

BLAND WITHDRAWAL
BOULWAREISM (Take-it-or-leave-it)

DEADLINES
DEADLOCK AND CONCEDE

DRAFTING THE AGREEMENT
DRAFTSMAN OR SINGLE NEGOTIATING TEXT

DUMB IS SMART AND SMART IS DUMB
ESCALATION
EXPLAIN OFFERS AS GAINS
EXPOSE THE JUGULAR
FAIT ACCOMPLI
FALSE DEMANDS
FALSE SCARCITY

FEEL, FELT, FOUND
FEINTING
FIRST OFFER-LARGE DEMAND

FLINCH
FORBEARANCE
GOOD-GUY BAD-GUY
HIGHER AUTHORITY
HOT POTATO
INDUCED COMPETITIVENESS

INSCRUTABILITY
LIMITS
LINKAGE

LOW BALLING
MISLEADING CONCESSION PATTERN

NIBBLE
PARTICIPATION AND ASSOCIATION
PERSISTENCE
PLAYING TO FEARS OR ASSUMPTIONS

PRECEDENTS
“PRECONDITION” DEMANDS

PRINCIPLE

RED HERRING

REINFORCEMENT AND REWARD

RELUCTANCE
REVERSAL
SALAMI (Piecemeal)

SOWING DOUBTS; DISMISSALS OUT-OF-HAND OR PUT-DOWNS

SPLITTING THE DIFFERENCE
STATUS, AUTHORITY, ASSOCIATION AND CREDENTIALING

SURPRISE
ULTIMATUM (take it or leave it)

WALK AWAY
WHIPSAW
YWHTDBTT (You Will Have To Do Better Than That)

NEGOTIATING TACTICS
Professor John Barkai

University of Hawaii Law School
PLEASE UNDERSTAND THAT NEGOTIATION TACTICS PROBABLY WORK BEST BETWEEN PEOPLE WHO DO NOT KNOW EACH OTHER WELL AND WHO WILL NOT BE WORKING TOGETHER IN THE FUTURE. WHEN YOU ARE NEGOTIATING WITH YOUR FAMILY, FRIENDS, CO-WORKERS, AND OTHER BUSINESS ASSOCIATES, THINK ABOUT OVERALL NEGOTIATION STRATEGIES AND ABOUT INTERESTS RATHER THAN SIMPLY ABOUT NEGOTIATION TACTICS.
When some people come to a course about negotiations, they hope to learn negotiation tactics that will make them a better negotiator. Negotiation tactics are specific negotiation behaviors that are used during negotiations. Sometimes tactics are considered the "tricks" of negotiation. Some tactics are part of the normal, ethical behavior that takes place during negotiations. Other tactics are considered to be "dirty tricks." Many of the tactics are not true tactics but are really just personal styles of behavior of people who are engaged in conflict.

Tricks, however, are not likely to make you a better negotiator. Understanding the negotiation process is the most critical thing to learn about negotiations. Nonetheless, most people do hope to learn some new tactics at a negotiation course, and hopefully you have learned some new tactics here. But if you are interested in more tactics, a whole range of tactics are listed on the following pages. As the tactics are set forth here, no value judgment is made as to their honesty or usefulness in negotiation.

RESPONDING TO DIRTY TRICKS
If "dirty tricks" are used against you, the best response is to openly identify the tactic for your opponent and to question its legitimacy.

For example, "You two aren't trying to use the old good-guy bad-guy ploy on me are you?"

Generally, your opponents will deny trying to use the tactic, but will also stop using it.

If you hope to keep the negotiation going, give them some room to back away from the dirty trick gracefully and to save face.

NEGOTIATING TACTICS

AGGRESSIVENESS
Aggressiveness or the lack of it may be an unchangeable part of one's personality. It might be useful in negotiations to force the other side into concessions or to make errors. As with anger, aggressive or competitive behavior is likely to provoke a similar response from the opposing negotiator.

ANCHOR

Anchoring is fixing or establishing the focus of discussion around a certain point, whether it is a figure, a range, or and issue, simply by asserting it. Anchoring plays on the human tendency to fix attention on, and be influenced by, what someone says.

ANGER (Real or Fake)

Anger is a common emotion in many conflicts. It shows a serious disagreement with the opposing position and may cause a party to reconsider the reasonableness of their position or to reassess the resistance to that position.

APPARENT WITHDRAWAL
The negotiator appears to have withdrawn from the process and yet still has the negotiation covered through an associate or by other means.

BACKTRACKING OR UNRAVELING

After a few issues appear to be settled, a negotiator, to get his way on a new issue, may threaten to undo the earlier agreements.

BLAMING or FAULT-FINDING

Blaming or assigning fault is an aggressive tactic which may invoke conciliatory behavior, either because of induced guilt feelings or a sensed need to mollify. It may focus negotiation on a substantively irrelevant, but psychologically volatile or conflictual, issue.

BLAND WITHDRAWAL
One of the negotiators might leave the negotiation without showing emotion or giving an explanation. A negotiator might take some action and then claim that he did not know that he was doing something in a way that the other side would object to.

BOULWAREISM (Take-it-or-leave-it)

Lemuel Boulware, former labor negotiator at GE in the 1940s, would do his research and make what he thought was a fair and reasonable offer to the union. There was only one offer made. Boulware did not offer any later concessions. It was "Take it, or leave it." This tactic will not work if the other negotiator expects you to make high demands with later concessions. In labor negotiations, such a tactic is now considered an unfair labor practice and is illegal.

DEADLINES
Set deadlines when you want them. "I need your answer by tomorrow at 3 p.m." Ignore deadlines when you do not want them.

DEADLOCK AND CONCEDE

Negotiator organizes issues with least important issue first and most important issue second; and then continuing to alternate less important and more important issues. During bargaining, she deadlocks on the first issue, but then concedes. She then also deadlocks on the most important issue, but demands the other side concede since she conceded on the first issue and there has not been a reciprocal concession.

DRAFTING THE AGREEMENT
Once a deal has been made, it often must be put in writing. The drafter might try to add some unnegotiated terms into the document. The drafter can be protected from the other party slipping something in the contract. Either volunteer to do the drafting or be prepared to give the document a very careful reading.

DRAFTSMAN OR SINGLE NEGOTIATING TEXT

A party to negotiation brings to the table a document drafted as a basic text to set the agenda. It tends to set the agenda and focus the parties on a prescribed resolution of issues. A means of taking the initiative in the negotiations, leaving the other side to work with it, ignore it, offer a counter-document, or use discipline in dealing with the document.

DUMB IS SMART AND SMART IS DUMB
You are generally better off by acting as if you know less than everybody else. It defuses the competitive spirit. This is the tactic often used by the TV detective Colombo.

ESCALATION
Most negotiations progress from a set of initial high demands, through a series of concessions, to a final, lower settlement. Sometimes a negotiator will break away from this pattern and actually increase or escalate the demands during the course of the negotiations.

EXPLAIN OFFERS AS GAINS
Psychological research suggests that when people are faced with a small sure gain and a risky, larger potential gain, they will generally go for the small, sure gain. However, when faced with a sure small loss and a larger potential loss, people do not want the small loss. They will hold out against the small, sure loss even if they risk a big, potential loss. Therefore, you should frame your negotiating proposals as emphasizing gains. This research suggests avoiding threats.

EXPOSE THE JUGULAR
The loser in a dog fight often rolls over and exposes his neck and soft belly. The winner usually stops the attack. Sometimes a weak opponent can get more by conceding weakness. The more powerful negotiator may not always squeeze out the last drops of blood, but may give a break to the weaker party. But, this is a big risk!

FAIT ACCOMPLI
You present your opponent with a completed and seemingly unchangeable action. Your opponent accepts rather than opening up the process again. For example, you can send back a signed contract, but one in which you have made changes. You send a signed check, but for less money than what they other side wanted.

FALSE DEMANDS
False demands are similar to making large demands. False demands are extra issues that the negotiator added to the initial demand so that they can be traded away as concessions. Both false and large demands help to disguise the true bottom line and interests of the negotiator.

FALSE SCARCITY

Psychologically when faced with a limited commodity, or the commodity becomes scarce or restricted, people react by wanting more of it than when it was more available. Negotiators use this psychology be suggesting that the opportunities are quite limited.

FEEL, FELT, FOUND
Agree with them until you can get them to agree with you. There are three verbal steps.

1)
FEEL: "I understand the way you FEEL."

(Acceptance, not challenge.)

2)
FELT: "Other people have FELT exactly the same way."

(Their responses are normal.)

3)
FOUND: "However, those people FOUND that ..."

(Tell how other people have come around.)

FEINTING
An apparent move in one direction is used to divert attention from a move in the other direction. You look left, and then pass to the right. Mislead them as to your present intention. You stress goals that are unimportant to you and then give them up for concessions from the other side that are important to you.

FIRST OFFER-LARGE DEMAND

States an extreme demand, beyond or at the far margin of the range of credible or reasonable offers. This has the effect of setting the perceived or apparent bargaining range. Often combined with the tactic of splitting the difference.

FLINCH
React visibly (flinch) when you first hear the offer. Your nonverbal communication (you can add the verbal too) says "That is much too much!"

FORBEARANCE
Forbearance calls for delaying, holding off, and stalling rather than giving an immediate response to your opponent’s requests. If you concede too quickly, your opponent might gain a psychological advantage. Delaying your response might cause your opponents to rethink their positions. Even when you know that you will reject their offer, if you delay rather than give an immediate "no," you appear to have thoughtfully considered their idea.

GOOD-GUY BAD-GUY
The bad-guy works with you first. He leaves the room and his partner, the good-guy, takes over and apologizes for the other guy's behavior. The good-guy appears to be your friend. He'll make you a good deal. Guess what? They are working together.

HIGHER AUTHORITY
The negotiator appears to agree with your position, but has to report to a higher authority. The higher authority is never present, and of course says "No deal" on those terms. This tactic is very common when buying a new car. "I'd like to give it to you at the price we talked about," says the salesperson, "but the boss said 'no.'" It is helpful to claim you must take the proposal to a higher authority, - your client, boss, partner, spouse, mother, etc.

HOT POTATO
If they hand you a big problem, try to hand it back to them immediately or at least let the stream out the potato.

INDUCED COMPETITIVENESS

Induced competitiveness converts what would ordinarily be a two party negotiation into a multi-party negotiation where all the parties interested in a particular good are forced to compete with one another for it. The competition makes the item more desirable and drives up its price. An alternative way of inducing competitiveness is to create an auction for the item.

INSCRUTABILITY
Inscrutability often comes from using silence and not offering any reactions. This is the classic poker player's tactic. Don't let them read your cards by reading your face. Actually, the face often will not leak out nonverbal reactions. Look to the hands and feet for the nonverbal leakage.

LIMITS
Negotiators can either set and respect limits or refuse to acknowledge them. If the legislative session must end at midnight, the limits can be changed by unplugging the clock.

LINKAGE

Linkage attempts to expand the scope of a negotiation by bringing in issues which, while not clearly related, one can make a plausible case for considering. The effect is to change bargaining power and leverage, or to change the focus and character of the dispute or the set of gains or opportunities the parties are trying to decide. Adding issues or parties can change the dynamics of negotiation.

LOW BALLING
The negotiator makes a low offer to attract the other side, but there is no intention of going through with the deal on the terms offered. Later, they will say that there are "additional" charges or that the circumstances have changed. This is a "bait-and-switch" tactic.

MISLEADING CONCESSION PATTERN

In theory, a party will make smaller and smaller concessions as bargaining converges on his bottom line. Knowing this, negotiators can mislead the other side by using a concession pattern that converges at a point above or below his actual bottom line. The other side, reading the concession pattern, may mistakenly conclude the conceder has reached his bottom line.

NIBBLE
The deal is done, or at least it looked that way. Now one of the negotiators asks for one more small concession. The concession is so small that the other party often gives in just so not to upset the deal.

PARTICIPATION AND ASSOCIATION
Get others to join in on your side. Tom Sawyer was good at doing this. Get important people to work with you. It is negotiating power by careful alliances.

PERSISTENCE
No. No. No. Be persistent in your resistance. Say "no" until your tongue bleeds. The refusal to move can test the other side’s firmness and uncover just how much concession room there is.

PLAYING TO FEARS OR ASSUMPTIONS

Negotiators can advantageously manipulate the other side’s fears or assumptions. Whenever a party discloses in some way that it has made an assumption favorable to the other side’s bargaining position, the other side can use that knowledge to its advantage.

PRECEDENTS
As justification for refusing to do what the other negotiator wants you to do, you claim that the desired action would set a bad precedent for you. "If I do that for you, I will have to do that for everyone."

“PRECONDITION” DEMANDS

Setting a precondition to negotiation is a way of obtaining a concession without giving any in return. Demanding satisfaction of a precondition may not only gain a concession without cost, it may also reveal how eager the other side is to secure a deal. The response to this tactic is to be clear you consider the precondition a part of the negotiation, and that you expect a reciprocal concession.

PRINCIPLE

Appeals to principle are often highly persuasive. One good way to prepare for negotiations is to develop arguments of principle for the positions one takes.

RED HERRING

A red herring is a false, yet highly distracting, issue that a party can use to bring pressure to bear on the other side. It is most useful in negotiations where the parties represent outside constituencies that can be manipulated to pressure a recalcitrant party. The false demand tactic is a version of the red herring.

REINFORCEMENT AND REWARD

Treats concessions as rewards for desired concession behavior of the other side. The concession follows the other side’s concession and is a more than equivalent concession, the excess being the reward. This produces more concessions and even stimulates concessions to continue even when the negotiator stops making reciprocal concessions.

RELUCTANCE
Accept their offers very slowly. If you are too quick to accept, they will think that they are giving you too much. They may even try to back out on you.

REVERSAL
You move in the opposite direction. By appearing to go backwards (or sideways) you are actually moving forwards.

SALAMI (Piecemeal)

Do not go for everything at once. Go for it piecemeal. Take one slice at a time until you get the whole salami.

SOWING DOUBTS; DISMISSALS OUT-OF-HAND OR PUT-DOWNS

Sowing doubts about proposals, or curt dismissals of offers, and various other kinds of put-downs can undermine the other side’s confidence and cause it to make faulty judgments about the relative merits of its bargaining position.

SPLITTING THE DIFFERENCE
When the parties are stuck at different positions, one solution is to each compromise half the difference. With offers at $600 and $1000, the compromise would be $800. This technique gives the "appearance" of fairness. But is it fair in your case?

STATUS, AUTHORITY, ASSOCIATION AND CREDENTIALING

Negotiations can be influenced when one side is consciously or unconsciously impressed by the status, stature, or authority of the other side, and either defers or makes unwarranted assumptions about the other side’s power, strength, or resolve. Association is a similar tactic using borrowed authority, where negotiators seek legitimization by making some claim of important association (such as name-dropping).

SURPRISE
You make an unexpected move or present a withheld goal. The other side has not anticipated your shift in methods and arguments. Examples are escalation, walk outs, new data, and emotional reactions.

ULTIMATUM (take it or leave it)

You claim that this is your last offer. They must take your offer or the negotiation is over. Say that this is your best and last offer. However, in reality, nothing prevents you from making another offer at a later time. In2 fact, most negotiations end when the parties think they have the best offer they can get. Settlement is reached when each party believes that they cannot get a better deal without spending more time, money, and emotional energy than the potential improvement over the current situation is worth.

WALK AWAY
The classic tactic in third-world markets and is often used here too. If you cannot get the price you want, walk away from the deal and maybe they will follow you. This tactic is a bluff. To work effectively, you have to be able to truly walk away from this deal and seek out your BATNA.

WHIPSAW OR “OTHER OFFER”
A potential buyer may play the seller off against another seller (whipsaw the seller with another source of supply). If the third-party seller is real, they represent a real BATNA for the buyer. This tactic may work well for a weak buyer. Sometimes, however, the buyer simply pretends that a another source of supply may exist when in fact it does not.

YWHTDBTT (You Will Have To Do Better Than That)

If the other side is told "You will have to do better than that," often, they will make you a better offer. Some people claim to not even read the first offer. They just ask for a better offer, no matter what the first offer was. They assume that the person who made the offer made an excessive demand.
Negotiation Breakfast Series – John Wade
Session 1 – The Last Gap (Gasp) in Negotiations 56m
Why is it important? How can it be crossed?
http://www.youtube.com/watch?v=wVqhxXrZmSI

Session 2 – How to be an Effective Hard Bargainer – 10 Methods
http://www.youtube.com/watch?v=ni-sawa89Tg

Options for crossing the last gap in negotiations

John Wade

· Talk - Try to convince (that seldom every works)
· Split the difference [Offer to take only 45% of the gap]
· Expanding the pie - subdividing the last gap
· Expanding the pie - an add-on offer - "What if I gave on.[this issue]?"
· Refer it to a third-party arbitrator/judge/etc. for a decision
· Chance - flip a coin
· Chance - Draw gradations from a hat – .1, .2, .3, .4, .5 etc.
· Transfer the last gap amount/item to a child, relative, charity, etc.
· Conditional offers and placating incremental fears - “If I could convince my client to... how would you respond?"
· Pause - speak to significant others
· Pause - schedule time for a specific offer

· Defer division of last gap; divide rest

· Sell last item at auction; split proceeds

· Pick-a-pile - you cut, I choose

· Mediator has a face -saving tantrum

· File another motion or law suit – add pain.
Techniques for Changing Minds

http://changingminds.org/techniques/techniques.htm
Persuasion principles

Much of persuasion and other forms of changing minds is based on a relatively small number of principles. If you can understand the principles, then you can invent your own techniques. It thus makes sense to spend time to understand these principles (persuaded yet?).

· Alignment: When everything lines up, there are no contradictions to cause disagreement.

· Amplification: Make the important bits bigger and other bits smaller.

· Appeal: If asked nicely, we will follow the rules we have made for ourselves.

· Arousal: When I am aroused I am full engaged and hence more likely to pay attention.

· Association: Our thoughts are connected. Think one thing and the next is automatic.

· Assumption: Acting as if something is true often makes it true.

· Attention: Make sure they are listening before you try to sell them something.

· Authority: Use your authority and others will obey.

· Bonding: I will usually do what my friends ask of me, without negotiation.

· Closure: Close the door of thinking and the deal is done.

· Completion: We need to complete that which is started.

· Confidence: If I am confident, then you can be confident.

· Conformance: People are driven to obey rules.

· Confusion: A drowning person will clutch at a straw. So will a confused one.

· Consistency: We like to maintain consistency between what we think, say and do.

· Contrast: We notice and decide by difference between two things, not absolute measures.

· Daring: If you dare me to do something, I daren't not do it.

· Deception: Convincing by trickery.

· Dependence: If you are dependent on me, I can use this as a lever to persuade you.

· Distraction: If I distract your attention, I can then slip around your guard.

· Easy: I like things which are easy (and not things which are difficult).

· Evidence: I cannot deny what I see with my own eyes.

· Exchange: if I do something for you, then you are obliged to do something for me.

· Experience: I cannot deny what I experience for myself.

· Fragmentation: Break up the problem into agreeable parts.

· Framing: Meaning depends on context. So control the context.

· Harmony: Go with the flow to build trust and create subtle shifts.

· Hurt and Rescue: Make them uncomfortable then throw them a rope.

· Interest: If I am interested then I will pay attention.

· Interruption: Break the flow.

· Investment: If I have invested in something, I do not want to waste that investment.

· Involvement: Action leads to commitment.

· Logic: What makes sense must be true.

· Objectivity: Standing back decreases emotion and increases logic.

· Obligation: Creating a duty that must be discharged.

· Ownership: I am committed to that which I own.

· Passion: Enthusiasm is catching.

· Peer Pressure: We do what we think others want us to do.

· Perception: Perception is reality. So manage it.

· Persistence: In all things, persistence pays.

· Pleading: Asking with attitude.

· Positivity: Use positive methods.

· Priming: Prior informational influence.

· Pull: Create attraction that pulls people in.

· Push: I give you no option but to obey.

· Repetition: If something happens often enough, I will eventually be persuaded.

· Scarcity: I want now what I may not be able to get in the future.

· Similarity: We trust people who are like us or who are similar to people we like.

· Simplicity: Simple means easy to understand and agree.

· Social Compliance: The pressure to conform.

· Social Proof: When uncertain we take cues other people.

· Specificity: People fill in the gaps in vague statements.

· Substitution: Put them into the story.

· Surprise: When what happens is not what I expect, I must rethink my understanding.

· Tension: I will act to reduce the tension gaps I feel.

· Threat: If my deep needs are threatened, I will act to protect them.

· Trust: If I trust you, I will accept your truth and expose my vulnerabilities.

· Uncertainty: When I am not sure, I will seek to become more certain.

· Understanding: If I understand you, then I can interact more accurately with you.

· Unthinking: Go by the subconscious route.

This is the main 'how to' section. Below it, in the website, are generalized principles of changing minds and the psychological details of explanations and theories. In this section we cover specific techniques by which people change minds and otherwise persuade.

· Assertiveness: Being neither passive nor aggressive.

· Body language: A large part of communication is non-verbal.

· Change techniques: Ways to make change happen.

· Closing techniques: From the discipline of sales, a myriad of ways to gain closure.

· Conditioning: How to train animals, people and even yourself!

· Confidence tricks: Ways people get tricked out of their money.

· Conspiracy Theories: You are being watched.

· Conversation: How to hold down a conversation with others.

· Conversion: Converting and retaining people in different beliefs.

· General persuasion techniques: Approaches and things that don't fit elsewhere.

· Overall Persuasion Methods: General frameworks.

· Cialdini's Six Principles of Influence: A popular set of methods.

· Kellerman and Cole's 64 Compliance-gaining Strategies: A long list of what we do.

· Articles on Persuasion: Things you should know.

· Being Right: How to be right even when you are wrong.

· Ingratiation: The Seven Fs of getting them to like you.

· Sequential Requests: Where one thing leads to another.

· The Art of Being Right: An original text, discussed.

· Using Repetition: The same thing again and again.

· More Persuasion Methods: Yet more ways of persuading.

· How Can I Get People to Trust Me?: Many different ways.

· Creating Cognitive Load: To distract from main message.

· Happiness: How to be happy.

· Home Staging: Preparing to sell a house (or just make it beautiful).

· How to...: Direct advice on persuasive activities.

· Hypnotism: How people are hypnotized.

· Interrogation: Getting answers to questions.

· Mind Control: How we control others.

· Negotiation tactics: Getting what you want.

· Language: Much about subtle use of words.

· Listening: Hear the person as well as what they say.

· Objection-handling: Ways of handling objections to the sale.

· Propaganda: covert persuasion of populations.

· Public speaking: Presentation and speech-making.

· Questioning: Using questions to get the results you want.

· Resisting persuasion: A big list of ways to avoid being persuaded.

· Self-Development: Becoming who you want to be.

· Stories and Storytelling: Connecting with stories.

· Stress Management: Keeping it down, building it up.

· Tipping: How to get a bigger tip.

· Using Humor: Changing minds can be (and use) fun.

· Willpower: Getting what you want.

There are around 2000 pages in this section and its sub-sections.
Caveat

Just a note of gentle caution: the word 'technique' sometimes implies some kind of magic, with the implicit promise that 'if you do this you will get that'. There is no magic and the techniques here are things that if you do, you may get something of what you want. Technique is not a substitute for thinking, so do try to understand how things work rather than just blindly applying techniques (then blaming them when they don't work). Life is a numbers game: there are no guarantees. Life is also about practice -- the more you try, the better you will get, so if things do not work for you this time, then keep trying and keep trying different things.

Closing Techniques

One of the most important stages of selling is closing the deal, which is the actions taken by the sales person to gain agreement to the sale. There are many closing techniques in sales, which are prescribed actions that sales people take to persuade the customer to make the necessary commitment. Here are some of these:

· 1-2-3 Close - close with the principle of three.

· Adjournment Close - give them time to think.

· Affordable Close - ensuring people can afford what you are selling.

· Alternative Close - offering a limited set of choices.

· Artisan Close - show the skill of the designer.

· Ask-the-Manager Close - use manager as authority.

· Assumptive Close - acting as if they are ready to decide.

· Balance-sheet Close - adding up the pros and the cons.

· Best-time Close - emphasize how now is the best time to buy.

· Bonus Close - offer delighter to clinch the deal.

· Bracket Close - make three offers - with the target in the middle.

· Calculator Close - use calculator to do discount.

· Calendar Close - put it in the diary.

· Companion Close - sell to the person with them.

· Compliment Close - flatter them into submission.

· Concession Close - give them a concession in exchange for the close.

· Conditional Close - link closure to resolving objections.

· Cost of Ownership Close - compare cost over time with competitors.

· Courtship Close - woo them to the close.

· Customer-care Close - the Customer Care Manager calls later and re-opens the conversation.

· Daily Cost Close - reduce cost to daily amount.

· Demonstration Close - show them the goods.

· Diagram Close - Draw a picture that draws them in.

· Distraction Close - catch them in a weak moment.

· Doubt Close - show you doubt the product and let them disagree.

· Economic Close - help them pay less for what they get.

· Embarrassment Close - make not buying embarrassing.

· Emotion Close - trigger identified emotions.

· Empathy Close - empathize with them, then sell to your new friend.

· Empty-offer Close - make them an empty offer that the sale fills.

· Exclusivity Close - not everyone can buy this.

· Extra Information Close - give them more info to tip them into closure.

· Fire Sale Close - soiled goods, going cheap.

· Future Close - close on a future date.

· Give-Take Close - give something, then take it away.

· Golden Bridge Close - make the only option attractive.

· Handover Close - someone else does the final close.

· Handshake Close - offer handshake to trigger automatic reciprocation.

· Humor Close - relax them with humor.

· Hurry Close - go fast to stop them thinking too much.

· IQ Close - say how this is for intelligent people.

· Minor points Close - close first on the small things.

· Never-the-best-time Close - for customers who are delaying.

· No-hassle Close - make it as easy as possible.

· Now-or-never Close - to hurry things up.

· Opportunity Cost Close - show cost of not buying.

· Ownership Close - act as if they own what you are selling.

· Price-promise Close - promise to meet any other price.

· Puppy Close - acting cute to invoke sympathy and a nurturing response.

· Quality Close - sell on quality, not on price.

· Rational Close - use logic and reason.

· Repetition Close - repeat a closing action several times.

· Requirements Close - write down what they want as a formal requirement.

· Retrial Close - go back to square one.

· Reversal Close - act as if you do not want them to buy the product.

· Save-the-world close: - buy now and help save the world.

· Selective-deafness Close - respond only to what you want to hear.

· Shame Close - make not buying shameful.

· Shopping List Close - tick off list of their needs.

· Similarity Close - bond them to a person in a story.

· Standing-room-only Close - show how others are queuing up to buy.

· Summary Close - tell them all the things they are going to receive.

· Testimonial Close - use a happy customer to convince the new customer.

· Thermometer Close - they score out of ten, you close gap.

· Think About It Close - give them time to think about it.

· Treat Close - persuade them to 'give themselves a treat'.

· Trial Close - see if they are ready for a close.

· Valuable Customer Close - offer them a special 'valued customer' deal.

· Ultimatum Close - show negative consequences of not buying.

· Yes-set Close - get them saying 'yes' and they'll keep saying 'yes'.

This is a big list, but the real list of closing techniques is almost endless. You can go to each need, for example, and invent several closes around satisfying or threatening them. Here are closing tips to help you further.

'Sell on the tangibles, close on the intangibles' is good general advice. Note how many of these methods follow this rule.

Don't forget the caveat in all of this. If people feel tricked or otherwise betrayed, they will not only not buy from you now, they may well never buy from you ever again or even turn all their friends against you. In particular beware of using unsubtle techniques with professional buyers, who can usually see them coming from miles away.

3 As of Simple Persuasion

 Acknowledge

Look at them. Greet Smile. Listen. Being ignored is distressing.

Appreciate

Thank them. Take their views seriously. Offer esteem and status. Make them feel important.

Ask

Ask for what you want.

Negotiation Skills: Building Trust in Negotiations
http://www.pon.harvard.edu/daily/negotiation-skills-daily/trust-in-negotiations/?mqsc=E3874631
While it is often hard to define negotiation skills, it is not difficult to estimate the importance of building trust in negotiations

Trust in negotiations may develop naturally over time, but negotiators rarely have the luxury of letting nature take its course. Thus, it sometimes seems easiest to play it safe with cautious deals involving few tradeoffs, few concessions, and little information sharing between parties. But avoiding risk can mean missing out on significant opportunities. For this reason, fostering trust on the fly is a critical skill for managers. The first step to inspiring trust is to demonstrate trustworthiness. All negotiators can apply the six strategies that follow to influence others’ perceptions of their trustworthiness at the bargaining table.

1. Speak Their Language

Some years ago, an airline that was seeking to go high-tech with its ticketing process invited a number of consulting firms to bid on the project. At the kickoff meeting with prospective consultants, the airline’s executives described the limitations of their current system and gave an overview of their needs and expectations. After the presentation, a dialogue opened up between the executives and the prospective bidders. Representatives from consulting firm X, who had never worked for an airline before, noticed that everyone was throwing around the word ‘lifts.’ Feeling lost, they nominated one of their members to raise his hand and ask for a definition. Almost everyone in the room, including the airline execs they were trying to impress, stared at the group from firm X in amazement. How could they not know that airlines’ paper tickets were called lifts? By failing to understand this industry specific term, firm X had committed a major gaffe. One innocent question, and the company was suddenly out of the running.

It’s important for negotiators to speak another’s language. This principle goes beyond understanding technical terms and lingo. It also means catching the nuances and cultural implications behind what’s being said, and noticing how the other side uses words to convey ideas. By taking the time to understand the other party’s history, culture, and perspective, you send the message that you’re committed to the negotiation and to the relationship – an integral step in trust building. This fluency also signals your readiness to follow through on your negotiated settlement.

And if you happen to make a gaffe, some early preparation – before the negotiation even gets under way – can lessen its impact. State at the outset of talks that you have worked to understand the other party’s perspective, needs, and interests, but that you recognize – and hope that they do too – that a lot of learning will take place as the negotiation moves forward and the relationship builds. Express the hope that when a mistake or misunderstanding occurs, as some inevitably will, both sides will see it as a natural part of the learning process and redouble efforts to reach an understanding of the other’s point of view.

2. Manage Your Reputation

In negotiation, as in all aspects of life, your reputation precedes you. A bad reputation can be a deal killer from the start, while a great one can help transcend an impasse. Effective negotiators realize that their reputation is not just a backdrop but a tool. How can you make your reputation a factor in negotiation? You might provide references from mutually trusted third parties that vouch for your character and competence. If appropriate, a third party could communicate with the other side prior to the negotiation – as in the RLX example – or even serve as an intermediary during it. You can also offer other forms of evidence of past success in similar relationships, such as media or trade reports.

3. Make Dependence a Factor

The more dependent you are on someone, the more willing you’ll be to trust her. This phenomenon plays out to the extreme in the Stockholm syndrome, in which hostages become so psychologically dependent on their captors that they will trust their captors’ statements and demands more than those of the officials who are attempting to negotiate for their release. We tend to cope with the psychological discomfort associated with dependence by believing in the trustworthiness of those upon whom we depend. In negotiation, when both parties believe that they need each other to achieve their individual goals and that other options are limited, trust between parties will increase. As a negotiator, you can trigger this trust building process by highlighting the unique benefits that you can provide and by emphasizing the damage that might result from an impasse. This technique can be particularly useful when a stalemate looms large and alternatives to agreement appear painful or costly. In such situations, a negotiator who senses he has no other recourse may come to trust even his “enemy.”

4. Make Unilateral Concessions

Negotiations with strangers and enemies tend to be calculative, with both parties carefully measuring what they’re gaining with each concession made by the other side. By contrast, negotiations based on long-term relationships are usually less focused on tallying up wins and losses. A carefully crafted unilateral concession can work wonders for trust, for it conveys to the other party that you consider the relationship to be a friendly one, with the potential for mutual gain and trust over time.

A true unilateral concession requires no commitment or concession from the other side. Such concessions must come at little cost or risk to the provider, but be of high benefit to the recipient. In addition to establishing trust, carefully crafted unilateral concessions also demonstrate your competence by portraying you as someone who understands what the other side values.

5. Label Your Concessions

Actions may speak louder than words, but actions in negotiation are ambiguous. Concessions, unilateral or otherwise, are only influential in building trust or encouraging reciprocity if the receiver views them as concessions. Parties are often motivated to discount and devalue each other’s concessions and contributions, because doing so relieves them of the obligation to reciprocate. As a result, many concessions go unnoticed or unacknowledged. This may lead to confusion, resentment, or an escalation of hardball tactics and unaccommodating behavior by the slighted party.

In their 1991 book, A Behavioral Theory of Labor Negotiations (ILR Press), Richard E. Walton and Robert B. McKersie recount such a scenario. After a string of long, protracted contract negotiations with his employees’ union, a manufacturer was fed up. He decided to start off the next round of talks with a take-it-or-leave-it offer then refuse to haggle.

He opened with an extremely generous offer – a wage that was almost certainly higher than the union would have reasonably expected even after another week of bargaining. But instead of seeming delighted, the union’s chief negotiator responded: “We’d like to caucus to consider your offer.”

The manufacturer was shocked by his opponent’s caution. But should he have been?

The union, expecting another drawn out battle, presumably reasoned that if the opening offer was this good, another week of haggling would bring huge payoffs. This difference in perspective between the manufacturer’s and the union’s negotiating styles resulted in a strike.
In negotiation, there’s no reason to let actions speak for themselves. When you’ve made a significant concession, be sure to communicate exactly how much you’ve given away and what the sacrifice means to you. By doing so, you’ll not only affect the other party’s perceptions of your goodwill but trigger your partner’s desire to reciprocate, and increase the level of mutual trust.

6. Explain Your Demands

Unfortunately, when you start a negotiation with someone new, you can expect that he will assume the worst about your motives and intentions. If you hold out for a better offer, he might think that you’re greedy, that you like to see him suffer, or that you’re simply unfair. In reality, of course, it could be that you are representing a constituency that will not accept the deal on the table, or budget constraints might be forcing you to stand firm.

Psychologists have found that people tend to view themselves in the best possible light and others in a much less positive light – especially those with whom they’re in conflict. For this reason, it’s especially important that you make a strong case for your moves in a negotiation and provide the other party with explanations of your demands.

An opening offer, if viewed by the other side as extreme, can diminish and even destroy trust. An offer that is explained and justified will probably preserve trust, and may enhance it.

Consider the case of an author negotiating with a literary agent over the right to sell his book. The agent mentions that her commission is higher for profits received in international deals than in domestic ones. At first, the author is annoyed. The higher international rate sounds arbitrary, just a sneaky way to squeeze more money out of him.

But the agent goes on to explain that she charges a higher commission for an international deal because she has to split her percentage with the agent in the foreign country.

Her net commission is actually lower for international deals than for domestic ones. Though this explanation has no effect on the writer’s bottom line, it smoothes his ruffled feathers and makes him like the agent – and trust her – even more.

Maximizing Joint Gain

Believing that the other party is competent and has character allows negotiators to take risks that are necessary to achieve negotiated outcomes, and to implement agreements in ever-changing social, economic, and political environments. When profit, security, or peace depend upon the motives and actions of another party, trust becomes essential. Fortunately, as these strategies suggest, negotiators can build the trust that’s necessary for a negotiation to yield maximum joint gain.

Plant a Trust Land Mine

https://www.pon.harvard.edu/daily/negotiation-skills-daily/plant-a-trust-land-mine/
Establishing trust between yourself and your counterpart can be difficult in any negotiation – especially if you have little to no history with one another. Find some tips on how to build trust in your next negotiation.
In any negotiation, you’re likely to have information about the other party or about the deal (industry facts, economic health, new products, and so on) that the other party might not know you have.

To gain some measure of your counterpart’s trustworthiness, plant a “trust land mine”:
• Ask some questions to which you already know the answers.
• If someone avoid your information requests, or if he lies outright, that’s one sign you should be careful about what you reveal – or call off the talks altogether.

Of course, someone who answers a few questions truthfully might not always behave honestly.

Nonetheless, trust land mines offer a reasonably good way of determining if a person is leveling with you.

Professor John Barkai --- University of Hawaii Law School
- Page 2 -
Professor John Barkai --- University of Hawaii Law School
- Page 3 -

