Gambits
Created by Prof. John Barkai’s U. of Hawaii Law School Class 2007

Facilitative:

Impartiality/Confidentiality
· I am here as a neutral party and will help facilitate a greater understanding of each parties interests. And hopefully thorough this greater understanding a solution can be found that works for everyone.
· I am here to offer impartial observation, and facilitate a mutually agreed upon solution. I will not make any decisions for you, that is entirely up to you.
· I will not be evaluating the merits of your case, and I am not here to judge you. Please feel free to share with me any relevant information. I am here to facilitate communication.

· Mediation is an impartial process.

· You (the parties) have the power to control the outcome. I am only here to help you with the process, which is an impartial process.

· I am here to help both parties communicate to come to a solution that is mutually agreeable.

· I will not give my personal opinion about your case.
· I want to let you know that I am a neutral party (f, me, he).

· I will be listening to both parties without taking sides (f, me, he).

· I have no interests at stake for either party to come out ahead (f, me, he).

· I am simply here to help guide both parties to reach an agreement (f, me, he).

· I will not take sides (f).

· I want to assure you that everything you say will stay in this room (f, me, he).

· If there is anything you don’t want me to share, let me know (f, me, he).

· You have my word that what you share will be kept between us (f, me, he).

· Confidentiality is strictly adhered to in mediation (f, me, he).

· Until you give me the “okay” to share information with the other party, I will not (f, me, he).

· I’m here because you both asked me to be. I am not here to make decisions for you, but simply to assist all parties in understanding the big picture. Hopefully thru that understanding, a solution can be found that works for everyone.

· I’m here because the two of you asked me to be, because both of you trust that I can help the situation. I am not here to take anyone’s side, but simply to try to help both of you find a common ground.

· I’m here to help the both of you work this out on your own. If you needed or wanted a third party to make the decision for you, you could just go to court. I am not a judge, I am not here to judge either party or to take sides, I am simply here to help facilitate the discussions between the two of you so that they can be as productive as possible in reaching a solution.

· As a mediator, I am here to help you come to some kind of agreement. My job is to be totally neutral, and I will not take any sides.

· As a neutral supporter, I will try my best to help you dissolve whatever misunderstandings or discrepancies there is between the two of you, so you can come to a negotiated agreement.
· The information you disclose here is totally confidential. What’s said here stays here, and you cannot use the information you got here in court or anywhere else.
· Everything you share with me in this caucus is confidential, and I will not reveal anything to the other side unless you ask me to. (Beginning of caucus)

· Now I’ll go and hear what the other party wants to share with me. Is there anything you just told me that you absolutely do not want me to share with the other side? (End of caucus)
· I am not here to take sides.
· Whatever you tell me will be held in strictest confidence unless you tell me otherwise.

· My role in this negotiation is not to take sides, but rather to be fair and impartial to both parties. This is important for both sides so that the negotiation process can function properly…

· In this negotiation meeting I will not be partial to either side. Instead, to be fair to all parties, I will be impartial.

· Let me explain how the mediation process works. Whatever you tell me privately in my position as mediator I will not disclose to either the other party or anyone else. All the information and things we discuss privately will be kept in the strictest of confidences.
· I am here simply to help the two parties reach an agreeable solution.
· I’m not here to make any judgments.
· I’m meeting both parties for the first time here so I have no prior history with either of you.
· Both of you are responsible for suggesting solutions to resolve this matter, I’m just here to help you agree on one.
· Undoubtedly many of you have seen American Idol, I want you all to know that I will not be like Simon Cowell.”

· No worries. I play no favorites.

· I would like to assure you that I have no preconceived biases toward a particular solution or toward either one of you. I spoke with you both by phone on XX/XX/2007 to set up an appointment for the joint interview that took place last XX/XX/2007. I’ve had no other contact with either of you. Do either of you know me in any other context? Do either of you have any reason to believe that I might not be able to act in a neutral manner in this case?

· Everyone’s opinion is valued, there are no wrong answers.

· All ideas are valued

· Confidentiality refers specifically to what goes on in a caucus. As your mediators, we will not reveal in an open session any information learned in caucus without the permission of the party that has shared the information. Confidentiality can only be asserted by the mediator on behalf of the party not on behalf of the mediator. There are some exceptions to confidentiality. As mediators in the State of Hawaii we must follow the state and federal laws that affect this issue. Exceptions to confidentiality include details concerning child abuse, homicide, suicide, and/or the commission of a felony. Do either of you have any questions concerning confidentiality?

· Privilege refers to what is stated in the joint session. No information revealed in the joint session can be used in court against the other party. Do either of you have any question concerning privilege?

· I will not reveal what we have talked about to the other party unless you instruct me to do
so.

· Is there something you would like me to take back to the other party?

· Do you want me to say anything about X?

· Let me be clear, I am to discuss X, Y, and Z but not mention A.

· Can you share that with the group?
· I am here to just help you to facilitate your communication to solve this problem.
· I will not disclose any third-party all information you will disclose to me without disclosure’s prior consent.
Make first Offer:

· I have a feeling (with a smile) that both of you are looking forward for mutual negotiation to resolve this issue today, am I right?

· Please feel free to make your offer. There is no good or bad in making offer, because our common goal is to resolve the conflict.

· I am confident, that both of you are prepared to negotiate, therefore we all are here.

· Could you please summarize the main points of your argument?

· Would you be willing to except this offer today?

· Given this and given that, would an offer of ____ seem reasonable?

· What seems to be a fair offer to you?

· After listening to what you have said, this is what I hear you offering…

· Why don’t I listen to what each party wants separately and then we can begin?

· What is your BATNA?

· What do you think is the fairest solution for both parties?

· After hearing both sides I think we can start by….

· Let’s begin talking about finding a resolution

· Would you be willing to try….?

· Alright. Let’s see what you got

· Let’s start with your expectations first

· So what are you looking for?

· Where do you stand now (f, me, he)?

· How about ... as a possible offer (me, he).

· What do you think about ... as an offer (me, he)?

· What would you be willing to pay (f, me, he)?

· I think this may be a great place to start (he).

· I think this is a reasonable offer considering...(he)

· What are you possibly considering right now (me, he)?

· How would you like to start off (me, he)?

· I think this is a good time to consider making an offer (he).

· What is an offer that you think would get the other party to move (f, me, he).

· Can you put a value on that risk you are willing to take—meaning, can you give me an offer (me, he)?

· Reaching an agreement is up to you. Let’s focus on the main issue and see what offer you can come up with.
· So what price are you willing to begin with today…
· What cost range would you be comfortable with…
· What do you think would be a reasonable price for both parties
· What exactly would you like from the other party?

· What would you be willing to do to help solve this problem?

· What is an agreeable solution to you that you think that other side would also agree to?

· The other side is interested in these things . . . , is there any there that you can offer to them?

· We’re pretty close to an agreement on the facts. What do you think you can offer the other side?

· Silence. When I mediated with a man who was an extreme facilitator, he refused to make any suggestions about where the parties should go. If the parties came up with the idea that they should make offers and come to an agreement, then it would happen. He was not going to suggest it.

· What is the purpose of our meeting?

· Why are we here

· What would be the ideal outcome?

· Could you possibly X, Y, or Z

· Let’s create possibilities. Explore some options without committing to them.

· What would you think of

· Have you though about what might happen if

· Let’s take a look at

· How could you develop X

· How do you see this moving forward

· Tell me more about how you see this progressing

· If you suggested X, what would happen
· Show us your first offer based on [opponent’s] argument.
Other to Make First Offer

· Could you tell me what you need from this resolution?

· What do you think would be a fair offer?

· We want to get this resolved quickly. Would you like to make the first offer?

· Honestly, you’re going to have to come down from that.

· Staying there is not going to help anything.

· If you start being reasonable, things will start happening.

· You have to give a little to pull the other side closer.

· A little cooperation will generate more positive movement of both sides.
· If you don’t come to an agreement today, what is your walk away alternative?

· What are your other options?

· How would you feel about doing X?

· Have you thought about X?

· How about we consider what they offered and think about some of your options (f, me, he)

· Is there anything we could offer to the other side?

· How much movement can you make to get movement from them?

· What could I bring to the other side?

· Can you give any thought on moving?
· They’re prepared to make some movements…How about something I could take from you today?

· Hearing their offer, is there anything I can bring back to the other side?

· What if they were willing to do this…?

· The authorized me to tell you that … Is there anything we could offer to the other side?
· How much is the difference worth to you?

· How feasible is this offer for you?

· How do you feel about this offer?

· Is this offer doable for you?

· What would you be willing to give/do with an offer like this?

· What are some other ideas that you have for taking care of this problem?

· If you are not okay with the proposed solutions, what would you change to make it more amendable?

· I’m wondering how this might look/appear/feel/seem to you?

· I invite you to…

· I’d like to invite you to participate in…

· I’m curious to know what others think. / What do others think?

· If you look at the offer from the other side, what do you see

· How do you feel about that?

· You’re really saying that this idea is really not a good one. +Can you tell us specifically what it is that bothers you?

· Well, what about you?
· What kind of offer do you think you both can meet each demand of [object of the dispute] and compensate for your concession?
Apology:

· I understand that the deposition was a very frustrating experience to you...
· If I then I'd probably feel the same way too.
· What are the things a responsible person would do?
· Have you thought about apologizing?

· Do you think an apology would help resolve this?

· How does apologizing make you feel?

· There is more at stake here for the both of you than just settling the deal (f, me, he).

· Why don’t you put yourself in their shoes...how would you feel (f, me, he)?

· It’s important to remember that what you decide to do today may affect you in the long run.

· I know you had hoped to continue this relationship; maybe non-monetary steps are needed to mend the relationship.

· How do you feel about receiving an apology from B? How would that be significant?

· Would an apology help settle any resentful feelings?

· Has party B ever given you an apology? (if not) How did that make you feel? How would you feel if party B wants to sincerely apologize?

· What do you think the other party is really asking for?
· From your point of view the relationship looks like ______, but from their point of view the relationship looks like ______. Do you see the problem? How can that problem be addressed?

· If XXX party were to apologize as a part of an agreement between the two of you, would that help you reach an agreement?

· Would you be willing to do/give XXX in exchange for an apology from XXX party?

· Sometimes people get into disputes because all they really wanted at the start was an apology from the other party, it seems like that’s what you may want out of this negotiation, am I right?

· Have you contributed to this problem at all?

· What could you personally do to alleviate this issue?

· Why do you think that the other party did what they did?

· From their point of view, can you possibly think of a reason why they acted they way they did?

· Would an apology from the other side help resolve things?

· In this situation, how important is a formal apology?

· The first step to healing is saying your sorry.

· Last week was Veteran’s Day. I saw two enemies in World War II embrace each other in a heartfelt gesture of remorse. Do you think you’re ready to put aside your differences and say you’re sorry.

· Let’s look at other ways of approaching this. How might an apology impact these negotiations?

· Knowing what you do about X, would an apology by you to X assist in moving this negotiation in a favorable direction for you?

· Have you thought about the impact of an apology?

· Do you think an apology is a possibility?

· In inventing possibilities, I think we should not be hesitant to include apology.
Probe Underlying Issues:

· I am aware of _____, but I do not understand as to why this is so important in this situation!

· Please allow me to better understand the situation? Can someone explain to me …

· Could you please summarize the main points of your argument?

· Tell me more about that--

· And, how does that make you feel?

· Let’s go back and start when…

· If we decided to do this, how would you feel about that?

· Have you ever though _______ or ever tried _______?

· What do you think that…?

· When you say _____, do you mean_____?
· I’m trying to understand where you are coming from, can you explain again why…
· “That’s interesting. What do you mean by that?”

· “I’m beginning to understand. Can you tell me a little bit more?”

· “I’m not sure I understand. Can you re-phrase what you’re telling me?”

· “So what I’m hearing is…”

· “Uh-huh. Keep going.”

· “How did that make you feel?”
· So what exactly happened?

· Have there been past incidents that are related or similar?

· What is motivating you?

· Is there anything else that has not been discussed yet?

· It appears that something else is affecting you.

· Can you honestly tell me that’s the whole story?

· Is there anything else?
· What do you need? Why?
· Tell me more.
· Why are you here today?

· How can I help?

· Why do you feel that way?

· What do you mean?

· What was your relationship like before the conflict began?

· What do you think I need to know (f, me, he)?

· Tell me what I need to know (f, me, he).

· What do you want out of this mediation (f, me, he)?

· What do you really want for your company/from the other party (f, me, he)?

· What are you rally trying to get at (f, me, he)?

· So what you are really want is... (f, me, he)?

· What is the most important to you (f, me, he)?

· What will it take for you to settle (f, me, he)?

· In order for you to settle, you want...(f, me, he)?

· What did you hope to accomplish by entering into the deal with the other party (f, me, he)?

· Tell me more. Or Is there more?
· What else…. Or what else….
· When X happened, what was your reaction and how did you feel?
· Why do you think that _____ happened?
· And….
· “Uh-huh. Keep going.”

· “So this is important to you?”

· “I’m beginning to understand. Can you tell me a little bit more?”

· “That’s interesting. What do you mean by that?”

· “Can you maybe re-phrase what you’re telling me?”

· “Would it be OK if I try and repeat to you what you’ve just said to me? I just want to make sure I understood you correctly.”
· So tell me about the problem in as much detail as you can. Try not to leave any facts out because sometimes even the most subtle detail can be significant and important to consider.

· Can you tell me the same story that you just told me, now in the perspective of the other party? Be equally as specific with detail as you can.

· What do you want to get out of this negotiation/meeting?

· Where do your priorities lie?

· What do you want to accomplish/achieve at the end of this negotiation/meeting?

· If there is/are one/two/three things you need from this negotiation, what would those things be?

· In terms of your bottom line, what is most important to you?

· Could you give me an example of what you are referring to?

· What would you like out of this mediation?

· How do you feel about what the other party has just said?

· Is there something that concerns you that we haven’t touched on?

· How do you feel about this?

· How do you feel about what the other side said?

· So, you’re saying that you want to do this?

· What is the principle behind your action?
I’m not following the connection you seem to be making between X and Y.

· That interests me, say more./Say more…/Can you say more about…

· Tell me more about that…/Can you tell me more about that?

· Yes, please go on.

· Please tell me more about what you mean when you stated…

· Tell us a little more about this.

· Please clarify

· Can you help me be clearer in my mind about…

· I sense that there is something critical you have not revealed. It may be important that you open up so we can get to the root of the conflict.

· What are you trying to accomplish by taking that approach

· What do you want it for

· I am just trying to find out what it is you need.

· What if…
· [In joint session] Could you tell me why you want [object of the dispute]?
Bring Parties Together

· I am only a mediator, not a decision maker or a judge. I am here only to facilitate you. You are the decision makers.

· My interest in this case is to help both of you and make you to understand each other.

· Let’s come together on finding a solution here.

· You both seem to have the same views on…….

· If you switched places right now, what would you do?

· What kind of future do you plan to have after this negotiation?

· The solution is out there, we just need to work together to achieve it.

· Ultimately, we all want to end the day feeling good about the progress we are making, let keep working on it ‘til then.

· “How do you feel about seeing what the other side has to say?”

· “Let me know when you feel ready to talk with the other side.”

· “How do you feel about the movement that the other side has made?”

· “Do you want to try talking with the other side again?”

· It appears that both sides were not prepared for the mediation process

· This process is not working and it’s a waste to continue

· Failure to budge from a position will get you nowhere in a mediation.

· If you are unwilling to negotiate, I can’t help you.

· What did you expect to accomplish here?

· How did you foresee a resolution coming from this mediation process?

· I respect that way each party has handled themselves.

· This has been very productive.

· I think that both parties should be pleased with the potential outcome

· We’ve reached the pinnacle of this process

· Now that we’ve found an acceptable solution, let’s just finish it up

· Now we can sit down together and seal the deal.

· That wasn’t very difficult was it?
· Let's get it on!!!
· Many people forget that there are two sides to every story. Each side needs to remember that there are positives and negatives to each of your cases and that the goal of mediation is to find what is best for everyone.
· I think we have the outlines for a deal (f, me, he).

· We are really moving along and getting great progress (f, me, he).

· Do you both agree on...(f, me, he)?

· I think the day can come to an end fairly soon (f, me, he).

· We really accomplished a lot and I think we’re ready for the final details (f, me, he).

· Because both parties were willing to work on a settlement, the mediation itself has come a long way (f, me, he).

· I think we have enough to reach a settlement (f, me, he).

· We know what we don’t agree on, so let’s find something we can agree on (f, me, he).

· It will be difficult to move forward if both parties are unwilling to budge (f, me, he).

· Remember why we are here today—we are trying to find a solution that both of you can live with (f, me, he).

· I think it is important for both parties to put yourselves in each others’ shoes (f, me, he).

· We still need a lot of work on trying to resolve this situation in a fair and reasonable way (f, me, he).

· “How do you feel at this point?”

· “Whenever you feel ready to talk with the other side, just let me know.”

· “How do you feel about the movement that the other side has made?”

· “Do you want to try talking with the other side again?”
· I think you have a proposal to make?

· From what I know, I think you both can accept…
· I think we have an agreement here to…
· As I see it you’ve come to agreement on …?

· What I’d recommend to both sides is…
· I think we made significant progress here, but there’s still a little bit of work to do.

· What is your BATNA and its risks? Can you put a value on avoiding that risk, and give me an offer or concession that might get the other party to move?

· What would it be worth to get this done today?

· Now I’m sure you recognize the time and cost of going to court would take.
· Could I ask a few questions to see whether I have the facts right? Okay, if I hear what you’re saying we may be ready to meet with the other side to finalize an agreement? Do I understand you correctly?

· What is your best alternative to a negotiated agreement? It may be time to look at that.

· I believe we have a solution both parties can live with.

· We are at the point where both parties are in agreement.

· Touchdown!

· After dealing with both parties during this negotiation, there seems to be no reasonable offer that both sides would be happy with.

· If neither party can move from their current positions, it looks as if an agreement can’t be made.

· Why don’t both parties take some time to think about this and we’ll meet back here to finalize things in an hour.
· We don’t seem to be getting very far at this moment. Here is a handout of the solutions that the other side has suggested. Go home and come back tomorrow with a solution that will address both the other side’s concerns as well as your own.
· A joint solution that you both indicated previously would work is X – does this still sound fair to both of you?

· You both have stated that one fair solution might be...

· It seems that might dovetail nicely with this point over here, what do you think?

· Is there any way we can make it better for your side without making it worse for theirs
· How do you think this might be resolved?

· What are the alternatives you’ve thought about

· Generally, explain the available resources should the parties change their mind and decide to negotiate again in the future.

· Since each party showed common interest in an alternative, why don’t we get together and make sure the intent of both parties.
· Why don’t we get together and make the each party’s interest clear and become creative again?
Concession
· If X is willing to do this… what would you be willing to do?

· What do you think you can do to meet the other party halfway?

· What do you think would be the best solution for both parties?

· Tell me what you think is the best solution if the other party is willing to…

· “Let’s brainstorm possible ways to get the other side to give you what you want.”

· “Do you think you’re ready to start thinking about conceding something?”

· “It’s completely up to you if you’d like to concede something, but it might help the process.”

· “Is there anything you might be willing to give up?”

· You stated that _____ is very important to you. Would you be willing to give up____ in order to get____?

· It sounds like we would be closer to a resolution if you let go of _____.

· If you would consider this, ____may be willing to….

· Both parties have expressed their interests, where do you think this will go?
· So what do you think about their offer (f, me, he).

· Do you think that this is a reasonable offer (f, me, he)?

· How do you feel about what the other side is offering (f, me, he)?

· How do you feel about the other party’s offer (f, me, he)?

· Would you be willing to consider this offer (f, me, he)?

· What would you be willing to do if X did __________?

· If I could get X to do ___________, what would you be willing to do in return__________?

· Sometimes actions speak louder then words. (first step)

· “What CAN you do?”

· “It’s completely up to you if you’d like to concede something, but it might help the process.”

· “Is there anything you might be willing to give up?”

· “Do you think you’re ready to start thinking about conceding something?”
· (Use Reality Test to get concession) Let’s take some time to assess the risks of this claim for you.

· What do you think is a reasonable range?

· What would you be willing to do for this negotiation to succeed?

· What’s of lowest priority to you here?

· I’ve asked them to seriously consider movement…is there anything you’re willing to…?
· I can get them to do … if you’re willing to make some movement.

· The authorized me to tell you that they’d … Is there anything we could offer to the other side?

· If they will move to …, what would you do?

· What if the other party was willing to …?
· What do you think is a fair standard to apply in reaching an agreement?
· In exchange for XXX party doing/giving XXX, would you be willing to do/give XXX?

· A fair tradeoff would seem to be XXX for YYY. How does that sit with you?

· If XXX does YYY and you do ZZZ, would that be something you could live with?

· How flexible are you on this issue?

· Is there anything you would be willing to concede to?

· The other party has offered this. [silence]

· X has made several concessions. I am concerned that unless you show some flexibility you might not reach a settlement.

· What would be the benefit of ending this ongoing argument?

· What if you…

· Have you though about…

· What would happen if

· Have you investigated the possibility of

· Given that you aspire to accomplish X, Y, and Z, will conceding to A negatively impact these aspirations?

· What would you do if you were in Xs shoes and no concessions were offered?

· Do you feel a jury/judge is better suited to solve this problem then you? Perhaps by giving a little you will encourage X to also be more flexible and thereby maintain control of your destiny.

· In my experience, a fair number to settle this matter might be $xxx. Are you willing to make any concessions?

· What would happen if you conceded that issue?

· Could you tell me what you really need to settle this?

· What do you see as your best alternative, most likely alternative, and the worst things if no agreement is reached. Could a small concession now aid you in getting a better deal later on?

· What are you willing to give up to possibly obtain X?

· Do you want to accept the consequences of no agreement?

· If we can agree to this criterion which I think fairly objective, I believe we can reach agreement. What do you think?
· I do not think that each position is not necessarily the only alternative. Why don’t you become creative and invent other possibilities?

· Is there anything you can come up with?
Active Listening
· Why don’t you tell me how you feel…?

· Tell me what you think is fair…

· I am not involved in this problem so why don’t you tell me your side…

· Why don’t you explain to me what you think the problem is…?

· I hear what you are saying, tell me if I understood correctly…

· Before we continue, why don’t we make sure we are all on the same page?

· That sounds like an interesting solution, tell me more…

· So what you’re saying is…

· It sounds like what you mean is…

· You seem to be saying that…

· Would I be correct in saying that what you want/mean is…

· So would it be fair to say that what you want/mean is…
Agent of Reality

· “Do you think it’s possible that what you think is X is really Y?”

· “Tell me some other options that you’ve considered?”

· “In every negotiation it helps to have a fall-back plan, just in case things don’t quite work out.”

· If both sides are willing to work together, I think we have a good chance to come to an agreement.”

· There’s no way they’re going to even consider that

· I think that’s a good proposition. I’ll push it.

· Realistically, you’re probably not going to be anywhere near that.

· If that’s what you expect, we’ll just stop this right here.
· This process will focus on the interests of the parties and find a mutual solution that meets all interests. Most cases settle if the parties can talk to each other respectfully, if both sides are forthcoming with their underlying interests and tailor their positions to meet the interests of both parties if possible then this will be time well spent.
· Many people forget that there are other interests that need to be met for an agreement to be made. Each person should expect to adjust their positions to best meet their interests with the resources the parties have available. Sometimes resources will not be able to meet all interests, but if we all work for a solution with imagination and a willingness to evaluate our own interests then we will be able to move forward.
· What would you do if you both walked away at this moment?

· What is your Plan B? BATNA?

· How do you think the other side will react to this offer?

· Both of you being here shows that you’re committed to working this out.

· Let’s try and think realistically (f, me, he).

· Now, let’s try and consider some realistic options (f, me, he).

· Do you think that is a feasible plan/option for you (f, me, he)?

· Do you really think that the other party will see that as a realistic option (f, me, he)?

· How much do you think it would cost if this issue was taken to court (f, me, he)?

· Let’s not forget the main reason why we are here today—to come to an agreement that works for the both of you (f, me, he).

· Litigation costs are high, don’t you think it would be more practical to settle the dispute here (f, me, he)?

· Let’s try and put yourself in their shoes, do you think that offer is reasonable/fair (f, me, he)?

· What’s the likelihood that the court would rule in your favor (f, me, he)?

· If you do go to court, what do you think will be the likely cost of litigation (f, me, he)?

· Do you know how long it will take you to get to trial (f, me, he)?

· If you lost, would you consider appeal (f, me, he)?

· After all that, do you think you will win the case (f, me, he)?

· The problem is, what you think is exactly what the other party thinks... (f, me, he).

· Many people come into a negotiation with an end goal in mind and we tend to forget that there are two sides to every story. Each side needs to remember that there are plus and minuses to each of your cases and that the goal is to find what is best for everyone.
· “Have you considered any other options?”

· “If you both are willing to work together, I think we have a good chance here.”

· “In every negotiation, it helps to have a fall-back plan, just in case things don’t quite work out.”
· Do you believe that what you are saying will be seriously considered by the other party? Why/why not?

· Do you think a jury will give you that money that you are requesting? Why?

· Instead of just monetary requests, is there anything else you think that you can ask for that is not money?

· Can you tell me again why you think you have such a strong case?

· Let’s take some time to assess the risks of this claim for you.
· If an agreement cannot be reached it is likely to be costly in terms of time, money and negative publicity.
· Now that seems like you’re looking for an ideal situation, what do you think would be a more reasonable price…

· While that price would be very good for you, it would be unattainable for XXX party in a realistic sense… let’s look again at what you could do…

· I’m not sure I understand what you’re saying. Is your meaning . . .?

· How do you think the other party would react to your proposed solution?

· In your opinion, what do you think other parties’ concern is?

· Do you think that you and the other party have similar concerns?

· Let me summarize the problem . . . have I missed anything?

· A, is what B just said accurate in your point of view?

· That’s a really good idea, and I think it may just work here. What if we adopted that idea, but also added this and that.
· Do you really think the other side is going to agree to that? What if we offered that, but also dialed it back a bit and offered something less onerous?

· Let me show you where I am having trouble with your reasoning.
In your previous statement you talked in general terms about the strengths and weaknesses of X; you concluded by announcing that you desire Y. However, you don’t declare terms of your desire Y. What are the strengths and weaknesses of Y?

· Let’s determine the expense of time off from work, the odds of achieving favorable jury findings, and the potential range of the numbers…

· Do you think you can win in court

· How certain are you

· What risks are you willing to take

· What if you lose

· What will you lose

· What will you life be like then

· Try on your proposal. When you say it out loud, how does it sound to you?

· Let’s talk about the how much, where, when, and how of that idea

· I am here to help you focus on the reality and prevent emotional conflict from influencing this solution process.
Miscellaneous
· So you’re telling me your company is limited to…

· Do you think what you are asking for is fair?

· Do you think what the other side is asking for is fair?

· As a ground rule, I think we should make a ground rule that there is no interrupting either party, regardless of whether you agree with what they are saying…

· As a ground rule I think we should agree to be willing to participate…

· Why don’t we set some ground rules before we begin, what does each party think is an important rule?

· What is your reaction?

· How do you feel about that?

· Would you say that you feel….?

· It appears that X is trying to work with us, isn’t their offer of X more then you initially expected?

· In your best solution possible hypothetical you listed several requests, although you have X’s offer has many of these.

· Isn’t this offer moving in the direction you had hoped for.

· Don’t you think this is a good offer.

· It seems that our emotions are getting the best of us. Let’s try a different approach where only the person that I ask a question to is allowed to respond. The other party will have an opportunity to talk afterwards. <turning to one party> “Why is it that whenever you start talking with the other party, it ends up turning into a yelling match?”

· Can you understand where party B is coming from?

· Look at how you are behaving right now. What is making you so upset?

· By your body language and conduct, you are telling me that you are unwilling to work with one another for a resolution. Do you suggest we break into caucuses?

· What do you say when you do not agree with a price presented by the other side? How did you arrive at that particular price?

· What do you say when you want to determine if a proposed option you made is reasonable to the other side? What do you think of this option as a solution?
· When someone tells you they had a bad day. You say, “bad day?”
· What do you say if the other side is going on and on without coming to a point. Wait a minute, let me see if I understand you.

· What do you say when you want more clarity on the other side’s position. Can you expand on this?

· What to say when you want to suggest a lunch break. We have been working at this for half the day, is anyone hungry?

· What to say if you want to test for consensus on an issue. Does everyone accept this issue? What are you feelings?

· What to say to get more input from the group instead of just a few. Let’s go around the room and see how others feel.
· What would you say if you wanted to try another idea instead the one proposed. What would happen if you tried?

· What would you say if you were questioning the terms of a proposal. I there something I misunderstood?

· What do you say if someone is getting irritated with your questions. Sorry, I am just trying to find out your needs.

· What do you say if you think an idea is really dumb? Do you think this is possible?

· What do you say if you have not been paying attention. I’m sorry, I did not hear you.

· What do you say when you are trying to avoid answering a question while you think of an answer? Could you please explain the question?
· What do you say when you want the other side to suggest a point of their major concern? How do we start?
· What do you say when you want to hold the meeting at your office? My office is suitable for our needs and in a neutral location.

· What do you say if you do not want to lower a contract price? We are looking for a long term relationship.

· What do you say when the offer is too low? Our profit margin is very low.

· It’s been a pleasure.
· During this litigation, I assume you have been arguing the law as well as the facts. You may have also just plain argued. Today we are going to work on this problem, not argue about it.

· We are here to make a deal—deals are OK. Is that OK with you?

· Let’s agree that only one person at a time can lose their temper and act irrationally.

· I need your help.

· The people in this room know more about this dispute than I or any judge, arbitrator or jury will ever know.
· You don’t have to participate in this mediation. Your involvement in the litigation is not voluntary.

· Victory and vindication cost extra.
· Will you (the attorney) be testifying as a fact witness in this case?

· It’s OK to be angry.

· Does anyone else want to say anything, anything at all?
· The defendant has problems with your damage calculation because he doesn’t trust you. My problem is that I simply do not understand how you got that number.

· Could you help me understand how you came to X?

· You have to hang the meat low enough for the dog to get it.

· What do you think will happen if you can’t reach a settlement here?

· Your major responsibility at your company is thinking about tomorrow. Because of this litigation, you are spending a lot of time, energy, and money on yesterday.

· Victory and vindication cost extra.
· If not now, when?

· I think we should go as long as necessary – I’m not going to as you to come back another day.

· We don’t need to agree on what happened yesterday to settle this case today.
· What else is important?

· Is there anything else you would like to add?

· Has anything new happened?

· If you are talking, you can’t hear, and if you can’t hear, you can’t learn.

· (2) Remember you agreed not to interrupt; you will have time to comment when it’s your turn.

· It’s not my opinion that counts.

· Do you really think that would be helpful?

· I’m not sure that would settle anything.

· I think I understand where X is coming from, which is not the same as agreeing with him. If you can understand X you will have a better chance of resolving this matter.

· How do you think X feels about this?

· What is your motivation in ….

· Could you talk more about …

· Silence

· Reframing: As I understand it, you are saying XXX. What would you like me to say to the other party?

· I heard what you said and I think I understand you, but let me make sure... <rephrase>

· Details are important, but right now we are trying to understand the basic picture...

· So what you mean is....?

· Earlier you said you wanted improve your relationship with <other guy>, he said the same thing to me. Do you have any suggestions how to do this? <good when you need movmement>

· Let me recap so I have a clear understanding of what happened. <give recap>

· Please, respect our ground rules, and be respectful. <when things get too hot>

· Earlier you said you felt hurt because of what <other guy> did. When you retaliated against him, can you see how he might have felt the same way?

· <when someone begins complaining about a person not a party to the mediation> Since we can only come to an agreement with people here at this mediation, why don’t we stick to issues that involve you and the other party?

· Just to make a point.... <good way to insert a reality check>

· Along those lines, I would like to bring up something <other guy> asked me to discuss with you.... <good when bringing up a hot subject that needs to be addressed>

· I can see that you are hurt and angry, but we need to make sure we focus on what we can do to help the situation from here on out...

· I think now would be a great time to break and stretch our legs. Coffee and tea are available, and the bathroom is....

· I can understand why you feel that way, but I can also understand why <other guy> feels the way they do. I think it is reasonable to feel <insert emotion> when <insert action>, don’t you?

· Crying is fine, don’t worry. Here are some tissues.

· Remember, neither of you want to go to court and have a judge solve it for you....

· How long have you known <other party>? <good to start talking about the relationship>

· You are going to have to live next to <other party> for as long as you both own your homes. Do you really want to leave things as they are? <good to get movement>

· Even if I think they won’t accept your offer, I will present it to them....

· We’ve been focusing on areas where you disagree, now lets focus on areas where you agree...

· <when someone tries to sneak a material item of negotiation when writing the agreement> When we discussed the issue, that wasn’t exactly the terminology we used. Should we go back to make certain?

· I’ve found that <wise proverb that applies to their situation, like “water never flows up”>

· Anger begets anger. If you continue to do this, they will continue to do that...

· Judges are strange creatures and you never know what they will do....

· I can’t tell you what a judge would decide, but that’s not the issue. What is at issue is your relationship, and what you can do for it.

· The <other guy> said they were angry at you. Do you know why?

· Remember both of you love your children. The judge that decides who has custody doesn’t. Do you really want her deciding?

· What are your goals for this mediation?

· What you have done is throw down an ultimatum. If that’s the way you feel, okay, but it won’t help to resolve this dispute...

· Scowl disconcertedly when someone presents an unrealistic proposition.

· I see your very passionate about this, but I don’t understand why you feel that way...
Evaluative:

Impartiality: (me – mildly evaluative; he – highly evaluative)
· I am here to help each side see the other's position and help come to an agreement.
· I am here to help each side evaluate the others interests against their own.
· Both ... and ... have the freedom to agree as you want. Each of your cases has relative strengths and your ultimate decision may be an unfair one. In the more egregious bargaining I might give my evaluation. However the ultimate decision is up to you.
· I assure you that my opinion is based on my experience and substantive background knowledge alone.

· I have X years of experience in this field.

· I have an extensive background in this subject area.

· I will only give my opinion if both sides are agreeable to me doing so.

· My job here is to listen, assess, and help you reach an agreement (me, he).

· I want to let you know that I am a neutral party (f, me, he).

· I will be listening to both parties without taking sides (f, me, he).

· I have no interests at stake for either party to come out ahead (f, me, he).

· I am simply here to help guide both parties to reach an agreement (f, me, he).

· I will not take sides, but will make suggestions based on the information I gather from both parties (me, he).

· I want to assure you that everything you say will stay in this room (f, me, he).

· If there is anything you don’t want me to share, let me know (f, me, he).

· You have my word that what you share will be kept between us (f, me, he).

· Confidentiality is strictly adhered to in mediation (f, me, he).

· Until you give me the “okay” to share information with the other party, I will not (f, me, he).

· I’m here to help both parties reach a decision that is best for everyone.

· My job is to help both parties to hear what the other side is really saying.

· Think of me as a translator, I am simply helping each party to understand what the other party is actually saying. I am here to help both parties as long as both parties want me to be here.

· I’m not here to take sides. If I think that one side has a stronger case, I will let you know, but ultimately it is your decision on what you want to do.

· I hope that both parties will be open and forthcoming with me, it will helps me to understand exactly where both of you are coming from

· As a mediator, I am here to help you come to some kind of agreement. My job is to be totally neutral, and I will not take any sides.

· As a neutral supporter, I will try my best to help you dissolve whatever misunderstandings or discrepancies there is between the two of you, so you can come to a negotiated agreement.
· The information you disclose here is totally confidential. What’s said here stays here, and you cannot use the information you got here in court or anywhere else.
· Everything you share with me in this caucus is confidential, and I will not reveal anything to the other side unless you ask me to. (Beginning of caucus)

· Now I’ll go and hear what the other party wants to share with me. Is there anything you just told me that you absolutely do not want me to share with the other side? (End of caucus)
· You have the power to make decisions… however, as you may already know, I do have some experience in this field, so if you wish, I will assess the situation and give you my opinion on the matter.
· My role here is not to favor one side over the other.

· I am here as an impartial supporter of our goal of reaching a consensus.
· This discussion is off the record and will not be repeated without your permission.

· Our discussions here today will not be divulged to the opposing party unless absolutely necessary.
· I’m not here to judge the merits of the two sides’ stories.
· But, I will be offering my expertise about the most likely outcome and best solution since I have knowledge about this particular area.
· I will also like to remind the parties the costs of litigating this issue.
· You seen American Idol, I’ll probably be like Randy Jackson.
· Simon Cowell ain’t got nothing on me. If your ideas are ridiculous or if you are difficult, I will shred you up. But, do know that I do in order for you all to reach a good and wise settlement.
· Everything that we do here will be confidential. We will all sign a pledge to that effect before we begin. In this document we agree that none of us will talk to anyone outside of this room about what went on in here today. Even if asked in a court, I will not testify about what happened within the session. If an agreement is reached, written up and signed by both parties, that document alone will survive. Any notes that were taken will be destroyed.

· As well as confidentiality against the outside world, you may also speak confidentially to the mediators. In our individual caucuses, we will ask you if anything is confidential. We will only share what you want with the other side.
· You can trust me that I will not support neither of you until I am convinced that either of you are right or wrong.
· You can trust me that I will not support neither of you until I become suspicious that either of you are right or wrong.
· I will not disclose any third-party information you will disclose to me unless there is compelling necessity to solve this dispute.
· I will not disclose any third-party information you will disclose to me to the extent necessary to protect your legitimate interest.
Make first Offer

· I have a strong feeling that both of you are looking forward for mutual negotiation to resolve this issue today. So how about this:

· Let me share my experience of being in your shoes…

· In past court cases, this is what happened…

· It would be extremely helpful, if you specify your expectations in terms of the monetary value.
· I would like to resolve this today and so, I offer …………..

· In past negotiations, given what would more than likely take place in the courts, I would say a fair figure is _________.

· Let’s try to get out of here before lunch, what would you say to this…

· How far are you willing to bend to get this resolved today?

· How do you want to tackle this problem?

· How does________sound as a starting figure?

· Why don’t you tell me what you would like to do and we will start from there

· I’ll listen to your first offer and we can work on how to deliver that to the other party

· What is the most you are willing to give up?

· What is the most you think you can get?
· Why don’t you tell me what you would like to do and we can then figure out the appropriate way to make your offer

· Why don’t I tell you how I think you should start…

· What would get you to resolve this issue right now?

· If you could have it your way, what is the best solution for your side?

· We all know time is money, and all parties are very busy, what would you agree to right now?
· I think ____ would be open to ____. What do you think?

· I think it would be a good idea to begin discussing offers.

· ____ has a great idea. Would you be willing continue discussing that option?

· Let’s begin talking about a resolution. What if….?

· I think _____ is a great offer. What do you think?

· Would you be willing to try…..?

· Where do you stand now (f, me, he)?

· How about ... as a possible offer (me, he).

· What do you think about ... as an offer (me, he)?

· What would you be willing to pay (f, me, he)?

· I think this may be a great place to start (he).

· I think this is a reasonable offer considering...(he)

· What are you possibly considering right now (me, he)?

· How would you like to start off (me, he)?

· I think this is a good time to consider making an offer (he).

· What is an offer that you think would get the other party to move (f, me, he).

· Can you put a value on that risk you are willing to take—meaning, can you give me an offer (me, he)?

· How do you think about ***, would it be a reasonable offer you could make?
· Do you have the authority to settle the case? In what amount?

· I think we can get this thing settled if you were to offer _______.
· In my experience litigating this field, the range is usually . . . , you should probably start with something around here . . .

· In my experience, a person in you position is usually willing to offer . . .

· I think we’re ready to make an offer. If I hear you correctly, you’re saying this [blank]. Let’s offer the other side that [blank].

· We’re going to be here for another week if you don’t make an offer.

· American Idol is on tonight. Let’s make it happen.

· This may be a good time to make an offer. If you were to make the first offer, what do you think it would contain?

· I think you now understand why and how serious Mr. [opponent] wants this. Could I have your first offer?
· Morally and legally, I think you seem to be in a difficult situation based on the argument so far. What kind of offer do you think you can make at this moment?
Others to Make First Offer:

· Ideally, how much are you asking for?

· Can you begin by telling us what you are willing to offer?

· Would you be willing to make a deal today?

· What are you willing to offer to resolve this dispute?

· Could you help by telling us your range?

· Why don’t you start by giving us a proposal?
· I’m not so sure about this offer. Could you explain more?

· Based on what I know about this subject area, X may seem a bit unreasonable to the other side.

· It doesn’t look good.

· That seems too low/high. Can you do better?

· A judge probably won’t see it that way.

· If you concede X, I think they’ll concede Y.

· I don’t think we’ll make progress unless…

· If you want them to give you X, you might consider first offering Y.

· If this went to court, it would be more costly, so what can you propose (me, he)?

· Since they made an offer, what are you willing to offer (me, he)?

· What will it take to settle this (me, he)?

· How would you like to respond to their offer (me, he)?

· How about we consider what they offered and think about some of your options (f, me, he)

· Here’s what I think is fair...(he)

· Here’s what I’d like to suggest would be a reasonable offer you could make under the circumstances…
· I want to suggest another approach I think is reasonable for you to offer them…

· Hearing their offer, have you given any thought on offering ***?

· Would offering … be unbearable on your part?

· *** (suggestions) worked with a number of parties in the past. Would you think about trying it?
· They’ve moved to ***, now in order to keep the ball rolling, I think it’s reasonable for us to make an offer regarding …
· How do you feel about responding to their offer by ..?

· How much are you willing to offer to make this problem go away?

· How about offering to settle for _____?
· How would you feel about this solution . . .?

· Can I propose these solutions to the other party and have them pick one?

· I think that the most agreeable solution to both sides is . . .

· In a similar case I was part of, this was the offer . . .

· In a similar case I was part of, this was the resulting solution . . .

· I think this would be a good time to make an offer. What if you started with XXX? I think this would open the negotiation appropriately given what you have said.

· Show us your best offer based on [opponent’s] argument.
· I think you need to make a substantially generous offer in this case because you are in disadvantage in terms of moral and law. What do you offer?
Apology
· (in caucus) If you were to apologize ... what would that accomplish?
· (in caucus) When you did ... how did that affect ... ?
· If you were willing to accept responsibility and apologize that would increase the likelihood of settlement.
· Take responsibility for your actions and apologize!
· An apology would be appropriate as part of the solution.
· One option would be an apology.

· How would you feel if you were in his/her situation?

· Do you value your relationship with him/her?

· It sounds like they’re in a lot of pain.

· An apology is sometimes an effective first step.

· I hear the other side expressing a lot of hurt. An apology might make them feel better and help to open up the discussion with less emotion.

· Are you prepared for the possibility that they never forgive you?

· There is more at stake here for the both of you than just settling the deal (f, me, he).

· Have you considered making an apology to smooth over some ill feelings (he)?

· Perhaps making an apology (me, he)...

· Remember, sustaining relationships are very important, so you want to maintain a good relationship...(me, he)

· You will be working with them again in the future, so perhaps...(me, he)

· Do you think an apology would ease some of the negative feelings (he)?

· The other party apologized for ...(i.e. misunderstanding, for getting upset, etc.), would you like to say anything in response (he)?

· Why don’t you put yourself in their shoes...how would you feel (f, me, he)?

· What do you think of the possibility of apologizing (me, he)?

· Sometimes an apology is worth more then any amount of money.

· If you were willing to offer an apology, that may reduce some of the other requests Y is making.

· I think that an apology would be appropriate as part of the solution.

· If you accepted this apology, it would serve as a good base from which we can build on. Would you be willing to take this step? What makes you hesitant?

· Apologies can never come too late as long as it’s sincere. Party B seems to be sincerely sorry and wanting to tell you that. Can you accept it?

· You should consider this apology since it seems very sincere and is a good beginning point from which we can build. My past experiences as a mediator has shown me that it’s rare for the other party to extend such an olive branch. You should capitalize on it.

· Forgiveness is a very important part of putting the past behind you. Accepting an apology can be seen as the first step to forgiveness. You should accept the apology.

· Do you think maybe giving them an apology is possible?

· Let me leave you to think about giving them an apology….
· Bottom line, they’ll drop this case if you just apologize.
· An apology would mitigate your damages significantly.

· Do you want to preserve the relationship? If you do value the relationship, do you think an apology might help smooth things over?

· Look there is only one thing to do, and that is to apologize.
· An sincere apology may help ease this problem

· An apology may help the other party to offer a sound solution.

· If the other party is angry, they will most likely not be willing to offer something realistic.

· In this situation, how important is an apology to solving the situation?

· My mom always told me that admitting your wrong and saying sorry will add decades to your life expectancy.

· That sounds remorseful. I tell the other side that you’re sorry.

· It seems that Mr. [opponent] would not discuss any further without your first apology. What do you think in this regard?
· Don’t you think you should first apologize to Mr. [opponent] considering what you have done to him? I think it is necessary.
Probe for Underlying Issues:

· “Are there any other concerns that need to be addressed?”

· “Why do you feel your concerns are more important than theirs?”

· “Is there something you’re not telling me?”

· “You’re obviously upset about that.”

· “What are you willing to give up?”

· “I need more information from you. Help me help you.”

· “Tell me exactly what you want.”

· “I know what you’ve disclosed to the other party, but what do you really want?”

· “Would this solution be acceptable to you? Why not?”

· I feel there may be something else. Could you elaborate?

· It is important that everyone’s interests are represented. Is there anything else you would like to add?

· That’s interesting. Do you have more you would like to share?

· You seem to feel that ____is very important. Could you touch upon that a little more?

· What are your additional concerns?

· I think you are saying____ is an important interest to you. Is that accurate?

· Why do you feel so strongly about that?

· I sense you may not be telling us everything.

· Our discussion seems to keep coming back to this issue. Why is that important to you?

· Can you tell us exactly what you are asking for?
· You have said ... that is somewhat similar to ...

· So you said... (Misinterpret what ever they have said)

· When ... how did you feel?
· When you said ... That does not account for what you are asking for. There is something else you are not telling me.
· I feel as if you are holding something back.
· What really brought you here today?

· Is it really X? Are you sure it’s not Y?

· It seems like X may be a factor in this.

· Why do you think that both parties haven’t been able to come to a solution yet?

· Could X really be what’s bothering you?

· I don’t really understand how this is X. It seems more like it’s Y.

· X is obviously very important to you. How is this affecting the situation?

· What do you think I need to know (f, me, he)?

· Tell me what I need to know (f, me, he).

· What do you want out of this mediation (f, me, he)?

· What do you really want for your company/from the other party (f, me, he)?

· What are you rally trying to get at (f, me, he)?

· So what you are really want is... (f, me, he)?

· What is the most important to you (f, me, he)?

· What will it take for you to settle (f, me, he)?

· In order for you to settle, you want...(f, me, he)?

· What did you hope to accomplish by entering into the deal with the other party (f, me, he)?
· I feel as if you are holding something back.

· It appears that there is something else you want to tell us.

· Could there be another explanation?

· Is there something your not telling me?

· Is there anything else you can think of that may help me in understanding your situation, no matter how irrelevant you think I may think it is?

· What do you think X could have done to prevent Y event from occurring?

· It seems to me that there is really something else going on here.

· I get the feeling that you want to say more, but are unsure as to whether or not your should say it. Please know that what ever we discuss is confidential and I will not disclose it to the other party unless you allow me to.

· “Is there something you’re not telling me?”

· “You’re obviously upset about that.”

· “Can you be more specific as to this particular issue?”

· “Any other concerns that need to be addressed?”

· “Why is your concern more important than theirs?

· “I need more information from you. Help me help you.”

· “Tell me exactly what you want.”

· “I know what you’ve disclosed to the other party. Now what is it that you REALLY want?”

· “Would this solution be acceptable to you? No? Why not?”

· “What are you willing to give up?”

· If I go to the other room and ask them the same question, what would they say that’s different from your story? (If different, ask why would they say that?)
· From your story, it seems as though the other party doesn’t have much of a reason to be mad/upset. Yet, she’s in the other room looking very distraught and clearly upset. Why could that be? Any idea? Or should I just go into talk with her now and ask. Anything I should be aware of before I go in there?
· I can’t help you if you don’t tell me everything. These mediations are based on full disclosure and confidence in me to be able to keep a secret. It seems that there are certain facts missing. Are you telling me that you told me the “entire” truth?
· Are you certain you have told me the “entire” truth? It looks as if you are holding something back.

· Can you tell me what you think I really need to know to understand the situation?
· What do you hope to accomplish here? Where are you headed? What is your goal? What’s your standpoint on …?

· What will it take to settle this matter?

· Can you tell me about the business issue here?

· What do you think the other party really wants?

· Any solutions you can think of? What can they do to solve this problem?
· What do you want to get out of this negotiation/meeting?

· Where do your priorities lie?

· What do you want to accomplish/achieve at the end of this negotiation/meeting?

· If there is/are one/two/three things you need from this negotiation, what would those things be?

· In terms of your bottom line, what is most important to you?

· Is there something I should about this issue that you are not telling me?
· Facts are out of the way, let’s talk about what’s driving your demands.

· Let’s stop messing around with these positions and start talking about why we’re all here in the first place. Tell me your interests here.
· [In joint session] Could you tell me why and how serious you want [object of the dispute]?
· [In private caucus] Could you tell me why and how serious you want [object of the dispute]?
Bring Parties Together (No Solution Probable)

· Since we did not achieve our real goal, I would like to request the parties to reconsider their position and invite for next round of discussion.

· I regret for not reaching the agreement, today, but, I am confident that we would be able to identify the common points in the future sittings.

· Regardless we achieved no agreement, today; we should not give up the negotiation process.
· Even though we haven’t made it to the finish line, we have covered a lot of ground today.

· I strongly urge you to think about what was said today and to schedule another session before taking the issue to court.

· In this instance you can't get exactly what you want. I think you need to realize that both of you will have to give a little
· Given the strongly held opinions on both sides, I must point out the relative strength and weakness of each case. ... Both of you are holding too strongly to your positions. Each party must work very hard to find that point that can resolve the conflict. Many times a solution can't be satisfactory to all parties.
· If we are to make progress, let’s put aside right and wrong and work on a settlement that you both can live with (me, he).
· We know what we don’t agree on, so let’s find something we can agree on (f, me, he).

· It will be difficult to move forward if both parties are unwilling to budge (f, me, he).

· Remember why we are here today—we are trying to find a solution that both of you can live with (f, me, he).

· I think it is important for both parties to put yourselves in each others’ shoes (f, me, he).

· We still need a lot of work on trying to resolve this situation in a fair and reasonable way (f, me, he).

· I think we made significant progress here, but there’s still a little bit of work to do.

· What is your BATNA and its risks? Can you put a value on avoiding that risk, and give me an offer or concession that might get the other party to move?

· What would it be worth to get this done today?

· Now I’m sure you recognize the time and cost of going to court would take.
· Maybe we should put this matter aside and agree to meet at another time.

· We are all wasting our time here.
· After dealing with both parties during this negotiation, there seems to be no reasonable offer that both sides would be happy with.

· If neither party can move from their current positions, it looks as if an agreement can’t be made.

· Without any concessions, it’s likely you’ll be going to court on this matter. Hopefully you’ve thought that through.
· Why don’t both parties come back tomorrow after thinking on things and I’ll have a few new solutions to recommend.
· We have been discussing the issues here for the past XX hours. It does not seem likely that we will be able to facilitate an agreement. If you would really like to negotiate through mediation, we could take a break for a couple weeks and try one more time. On the other hand, if you both feel that any type of compromise is unreasonable, it may be wise for you to move on to another forum (either in court or arbitration) to help resolve this.

· I think each party is close enough to reach an agreement. Why don’t we get together and talk about this?
· I think a bit more discussion will ensure the realization of justice. Why don’t we get together and talk about this?
Bring Parties Together Ready to Reach Agreement

· “We might be close to an agreement.”

· “I can’t guarantee anything, but I get the feeling that it might be a good time to talk to the other side.”

· “I feel good about where this is headed. What do you think about talking to the other side?”

· “I think that’s the last of it. Let’s finish this up.”

· “So we’re settled then?”

· “Don’t worry, I’ll take care of that. Let’s go do this.”

· “It would be beneficial for you to let me share that information with the other side.”

· If you are not willing to negotiate now, that is fine for me, but only you will loose more by delaying this negotiation, not me.

· We need to be a little more realistic and flexible if we want anything beneficial from our time spent together today…

· What is it going to take for you to agree to that?

· Now, let’s get this resolved today, so how about…
· The STRESS we are going to undergo through today finding a solution that satisfies us all, definitely makes up for all the money you are could be spending if this has to go to court. As I understand it you just said that means we are ready to reach agreement.
· Based on my discussions with both parties the following figure will settle the case.
· This seems like a good time to bring everyone back together.

· I think this is a good compromise/trade-off.

· Thanks to your hard work and cooperation, I think you’ll both be able to walk away feeling satisfied.

· Things are looking great. It seems like we’re ready to all come together.

· I think you’re both ready to iron out the details and come to a mutual agreement.

· It seems like you’re both on the same page now.
· I think we have the outlines for a deal (f, me, he).

· We are really moving along and getting great progress (f, me, he).

· Do you both agree on...(f, me, he)?

· I think the day can come to an end fairly soon (f, me, he).

· We really accomplished a lot and I think we’re ready for the final details (f, me, he).

· Because both parties were willing to work on a settlement, the mediation itself has come a long way (f, me, he).

· I think we have enough to reach a settlement (f, me, he).

· From what I’ve gathered, here’s what I think is fair...(he)

· “We might be close to an agreement.”

· “I can’t guarantee anything, but I get the feeling that it might be time to talk to the other side.”

· “I think we should try talking with them in a joint session again. What do you think?”

· “I feel good about where this is headed. Do you?”

· “I think that’s the last of it. Ready to go and finish this up?”

· “So we’re settled then?”

· “It’s in the bag.”

· “Don’t worry about that part. You let me take care of that.”
· I think you have a proposal to make?

· From what I know, I think you both can accept…
· I think we have an agreement here to…
· As I see it you’ve come to agreement on …?

· What I’d recommend to both sides is…
· At this point nothing is set in stone but I think we might have the basis of an agreement. Should we meet with the other side and see if they are of the same opinion?

· This agreement will work for both sides. Let’s get together and get this thing done.
· It seems that you two are in agreement on the major points here. Would you like to meet together and write the details into an agreement that you both could sign?
· Why don’t we get together if you still think mediation is better way than litigation?
· I think we should get together again because mediation is quicker and cheaper way to reach the same result as lawsuit.
Concession
· If the other party is willing to give up ____ what would you be willing to give up? It should be something of equal value…

· What do you think about considering the halfway mark for both parties?

· What if you came down a little with your position? Do you think the other party might be more willing?

· If the other party is willing to agree to ____________, I think you should be willing to do something equivalent…

· You’re going to need to be a little more specific than that…

· I think you should consider the halfway point for both parties…

· I think the other party would be more willing to agree if you…

· “What about X? Do you think you can give that up?”

· “Is that the best you can do when the other side has given you X?”

· “Don’t you think you’ll be able to give anything more than that?”

· “Your next move is significant in that it will signal your flexibility.”

· “How can we negotiate if you’re not willing to give up anything of value?”

· “Look, we have to start somewhere. Just pick something.”

· “It seems like X isn’t very important to you. How about offering that as a concession?”
· What would you be willing to do if ... did ... ?
· Are you telling me you came to a mediation without the intention of coming to an agreement?
· I think we have come to a difficult situation ... we must address this issue ... or come to an impasse.
· If I were you I'd consider my own position ... because it is unlikely that ... and your best alternative is understand you feel that the other side should concede, however, unless you ... we will not be able to continue.
· You may be able to gain something by giving up something.

· Would you be willing to concede a minor issue in order to get us closer to a resolution?

· It sounds as if you would like to preserve this relationship. Would you be willing to concede something in

· order to accomplish that?

· It sounds as if ____would be willing to concede____, if you conceded something also.

· So, you have the first move. Let’s cut the fat.

· So what do you think about their offer (f, me, he).

· Do you think a better offer will follow (me, he)?

· Do you think that this is a reasonable offer (f, me, he)?

· How do you feel about what the other side is offering (f, me, he)?

· Do you think it is possible or feasible for the other party to make a better offer than the ne you received (me, he)?

· Do you think an offer will get much better than that (he)?

· Perhaps you should seriously consider this offer (he).

· Other parties under similar circumstances have accepted this type of offer in the past (me, he).

· Other parties in similar situations would agree (he).

· I think this may be the best offer you can get (he).

· The other party has made considerable movement towards reaching an agreement (me, he).

· If you think about it coming from their shoes, don’t you think this is reasonable (he)?

· Don’t you think that it is fair to say that this is a reasonable offer (he)?

· How do you feel about the other party’s offer (f, me, he)?

· Maybe, you should consider giving some serious thought to their offer (he).

· Is that something you can live with (me, he)?

· Isn’t that something you can consider (he)?

· The other party has made a substantial first step towards trying to settle this by making the first offer (me, he).

· Would you be willing to consider this offer (f, me, he)?

· What would you expect of X if you were to __________________?

· Would you be willing to ______________, if I could get X to __________?

· I think we have come to a tough situation in which someone has to make a move. It may be in your best interest if you were willing to ________. (first step)
· If I were you, I’d _________ because it is unlikely that you could ______ and your best bet is to __________.

· I understand that you feel as if you were the victim here and that the other side should concede, however, we’ve hit a stone wall and unless you’re willing to ______________, there is no sense that we continue. (first step)

· “How about anything more than that?”

· “What about X? Can you give that up?”

· “Is that really the best you can do at this juncture?”

· “Look. It’s got to start somewhere. Pick something and let’s get moving.”

· “It seems like X is less important to you. Why not offer that as a concession?”

· “Come on. You’ve got to give me something.”

· “How can we negotiate if you’re not willing to move?”
· Could I make a suggestion?

· I think it is reasonable that you ….

· What do you think about…

· Do you really need *** for your interest?
· Considering your interests, I think it would be reasonable for you to move to *** on this part.

· I don’t think you really need this in order to realize your interest.

· How about we drop this part…?

· Could I make a suggestion?

· Have you given any thought giving up …in order to …
· Would you think … is reasonable?

· What do you think about ***?

· Can you live with …?

· This is my recommendation, …
· I want to suggest another approach to this…
· I think it is reasonable that you ….

· The other party has conceded regarding .., and considering your interests, I think you can concede up to *** on this part.

· Is money the issue or does it go beyond that?

· In order to move things along, how about giving the other side ______?
· In exchange for XXX party doing/giving XXX, would you be willing to do/give XXX?

· A fair tradeoff would seem to be XXX for YYY. How does that sit with you?

· If XXX does YYY and you do ZZZ, would that be something you could live with?

· From what I have seen/heard about this issue, the jury will/will not sympathetic.

· You will have to be open to concessions in order to make this work.

· Are you concerned about your future relationship with the other party?
· The other party has made a fairly generous offer given the scope of the usual court awards in cases like this. I’m not sure how you feel about all of the aspects of the offer. How do you feel about this?

· I don’t believe your strategy is likely to work given what the other party has said. Could you compromise and do XXX?

· I think if the other party went to court for the answer, they would get XXX at a minimum. To motivate the other party to settle here instead, would you be willing to offer more than that?

· To realize justice, I think you should be more generous in this case. What do you think?
· I think you need to make a substantial concession in this case because you are in disadvantage in terms of moral and law. What do you say?
· How can you concede to Mr. [opponent]’s offer?
· I think you need to make a substantial concession in this case because you are in disadvantage in light of moral and law. I think you are likely to lose if this case were brought to the court. What do you say?
Active Listening
· I hear what you are saying, ___________ is that what you mean?

· Is this what you mean by that?

· It sounds like you are saying…

· Before we continue, I would like to clarify what you just said...

· So an example of what you are saying is…

· Your point is interesting, could you be more specific?

· Let me tell you what I think you said…

· So what you are really trying to say is…

· So, you think _____ is most important

· What I get from what you are saying is ______________

· Before we continue, don’t you really mean ___________

· You make an interesting point, but…

· It sounds like you’re holding back from what we discussed earlier…

· I would like to summarize what you just said, I think it might be clearer for the other party…

· You’re making a good point, what you’re really trying to say is…

Agent of Reality

· “The other side can only make so many concessions at a time.”

· “Do you really think it’s possible to walk out of here with everything that you want?”

· “Do you have a BATNA? Tell me about that.”

· “What problems do you think the other side might have with your proposal?”

· “If you’d like me to assess the strength of the legal claims here, I will.”

· “The other side has made significant movement. I think it’s time you do the same if you want to reach an agreement.”

· “I think it’s a fair deal.
· Both of you are forgetting that you are here because the neither of you can get what they want, both of you will have to broaden you range of acceptable results to move forward.
· You have (overestimated the strength of your case) (shown the other disrespect)... If you do not ... then this cannot move forward. The case will go further in litigation and create more costs on the parties.
· What do you think would happen if this went before a judge?

· If X happens, would Y be a possibility?

· Is this an outcome that you could live with?

· It seems like X is not an option for you.

· Do you think this is a reasonable offer? Why?

· It seems like X is not an option for you; Y might be better. Based on the law, I think the judge is likely to rule in favor of opposing counsel on this issue.

· In my X years of experience, I have never seen that happen.

· I have to be honest with you…

· If I were the other side, I do/don’t think I would accept your offer.

· Are you prepared for the possibility of X?

· Let’s try and think realistically (f, me, he).

· Now, let’s try and consider some realistic options (f, me, he).

· Do you think that is a feasible plan/option for you (f, me, he)?

· Do you really think that the other party will see that as a realistic option (f, me, he)?

· How much do you think it would cost if this issue was taken to court (f, me, he)?

· Let’s not forget the main reason why we are here today—to come to an agreement that works for the both of you (f, me, he).

· Litigation costs are high, don’t you think it would be more practical to settle the dispute here (f, me, he)?

· Let’s try and put yourself in their shoes, do you think that offer is reasonable/fair (f, me, he)?

· What’s the likelihood that the court would rule in your favor (f, me, he)?

· If you do go to court, what do you think will be the likely cost of litigation (f, me, he)?

· Do you know how long it will take you to get to trial (f, me, he)?

· If you lost, would you consider appeal (f, me, he)?

· After all that, do you think you will win the case (f, me, he)?

· The problem is, what you think is exactly what the other party thinks... (f, me, he).

· I think that we are forgetting the reality of the situation. The reason you are here is because neither of you can get exactly what you want, both of you will have to give a little.

· It seems to me that you have overestimated the strength of your case. If you refuse to budge, it is highly likely that you will end up in court and even more likely that you will end up paying more there, then we have agreed to today, as an end result.
· “Do you have a BATNA? Tell me about that.”

· “So, if this doesn’t work out like you plan, then what?”

· “The other side can only make so many concessions at a time.”

· “Do you really think it’s possible to walk out of here with EVERYTHING that you want?”

· “Remember. Litigation is not what you want right now. Let’s try and focus here.”

· “The other side has made some significant movement. I think it’s time you do the same if you want to reach an agreement.”

· “I think it’s a fair deal.”

· “If you’d like me to assess the strength of the legal claims here, I could do so.”
· There is some room for movement but what you are considering is not reasonable and the courts will probably see that.

· What do you believe justifies your request of so much money?
· Party B, you are not considering your situation rationally. You are being blinded by your emotions.

· Party B, the courts will never agree to that kind of settlement. So, you should stop pushing for that agreement and work cooperatively for an alternative.

· The last time I had a similar case like this, the person came out of this with no money.

· If I were the jury, I wouldn’t give you that money—even before considering whether or not you deserve it. It’s just too much.

· What do you think the judge/juries will feel about ***?

· How are you going to deal with ***?
· Maybe it’s not as strong as you think.

· The court has denied … in the past.

· The judges/juries may see it differently.

· This is a shared problem and we need to come up with a shared solution. Let me show you where I have trouble following some of your reasoning.

· In my experience the judge will usually do ______ in situations such as this.

· Do you think the other side would actually agree your solution?

· You can’t expect only the other party to make concessions.

· How do you think this would play out in court?

· How do you think a jury/judge would see your side?

· Not coming to an agreement will result in . . .

· This is probably how much time and money you save by not going into litigation . . .

· Here is a handout of what litigation will most likely cost you.

· Is vindication (litigation) really worth this much . . . ?

· Litigation will be an expensive process.

· That argument will most likely be weak in court b/c . . .

· Is that a realistic solution?
· I can tell you now, that idea is not going to fly over well with the other side. What if we did this instead?

· I like that idea, but let’s put that on the side and do this instead.
· Great idea, that’s not going to work. Let’s really engage those neurons and get them to fire correctly, ok. Now, tell me another idea.

· So this duck walks into this bar and asks for a coke and the bartender denies him. Over the next five days, the duck does the same thing and each time, the bartender declines him, except on the fifth day, the bartender tells him that he’ll nail his beak shut if he shows up again. The next day, the duck walks into the same bar and asks the bartender for nails. Your that duck. If you don’t change your tune, either myself or the other side is going to act the role of the bartender and nail your beak shut.

· Focusing on reality is important especially where the fact both of you explain me differs a lot. Maybe providing me available objective evidence is helpful.
· I am here to help you focus on the reality and reflect a neutral person’s view point into the solution. To do so, I would appreciate for you to submit as much evidence as possible.
Miscellaneous:

· So you’re telling me your company won’t go any higher than…

· Your position appears to be more favorable to you side…

· I think you should try to look at what the other party needs…

· I think what you are trying to say is ________, which sounds a little counterproductive; could you rephrase it for me?

· Don’t you think what you are asking for is a little unreasonable?

· I think your position seems unfair…

· I think both sides need to be more willing to work together before we continue…

· I think you need to present your side more clearly…

· Don’t you think you can bend a little more?

· I don’t understand what you are trying to say…

· Why don’t you say something like __________ instead?

· When this was said, how did that make you feel?

· So, what I hear you saying is….

· You have said…that is similar to…
· What is your thinking about this issue?

· Explain your feelings regarding this.

· I gather you meant_____ when you stated____.

· I think that we are making progress here, don’t you?

· This looks pretty good, what do you think?

· The first offer only gave you A, B, and C. Now you are getting A-H, I think that is quite an accomplishment in this negotiation.

· X’s 3rd offer is definitely moving in the direction you had hoped for, why don’t you take a look at it.

· This is definitely an improvement over the prior offers.
· This is the best offer that X has given us, it has several of your requests.

· You top priority request is included in this offer, I think that this is the best you can expect to get.

· My advice is that we should try our best to work cooperatively here because anything is probably better than going through the court process.

· It’s possible to communicate just as effectively or more effectively with a calm voice then the one you are using now.

· Is the way that you are behaving the way you always behave with one another? If so, today is not about keeping the status quo, but it’s about changing. How about we start off by changing the way we behave toward one another.

· Do you think by interrupting the person constantly, it makes you look better or worse?

· It looks to me as if both of you parties cannot get along together. If our mediation continues to be hostile and unproductive like this I will stop it. This mediation is for your guys benefit. I can tell you that the courts will not look as kindly and best case scenario is that both of you will lose something. So, let’s try to civilly work through this and see if we can reach a solution that is acceptable and beneficial to both parties.

· This will never work unless the both of you begin to listen to each other and not just talk over one another

· Yelling and barking and each other do not help at all.

· If I were the jury, I would not listen to a word you say because all you are doing is talking over the other party. Its as if you are preventing him from saying something that is true yet harmful.
· Thank you for allowing me to be a part of this process.

· We did a good job. Let me know if I can be of any further assistance to you.
· Based on what I’ve read and heard, can I tell you what the issues are?

· I agree it’s not fair.

· They are not bad people. They are just as angry as you are

· You have asked for X, but it is my experience that similar claims in this area have only received only from A to B.

· The gap we have to bridge is between what is and the way we would like it to be.

· Given how they are feeling in the other room my sense is . . .

· Have you thought about . . .
· It sounds like you don’t know what you want out of this, but you want it now.

· A follow up question might be:

· You will never get X you ought to ask for A.

· The value of your case is X.

· You seem to be a lot smarter than that.
· Insulting someone you want to give you money is not a particularly effective tactic.

· How successful do you think that will be?

· Do you think that the other party will respond the way you’ like?

· Chances are the other party will do XX. What would your reaction be?

· What are your goals and strategies?

· What do you think the other party will do?

· As I understand it, you are saying XXX. What do you think the other party’s reaction will be?

· As I understand it, you are saying XXX. If you say XXX, I believe the other party will XXX.

· What you are saying makes all sorts of sense to me, but when you get in front of a judge, she is going to have to decide <decision> because of <law>. So that affects your position here...

· Remember, you <one party> don’t want to have to try your case in court against them <other party> because of <reason their case is bad>....

· I see you are hurt and angry and don’t want to talk about numbers, but a lot of pressure will be relieved when we figure out how to split the property. <divorce>

· We’ve been stuck on this issue for a while now, and in order to shake things up, I’d like to start a simple brainstorming session. What about.... <give example of solution>

· Lets think out of the box, suppose we <solution>

· What you want is a bit much. If I were a judge and you said that to me, I’d think....

· I don’t feel comfortable with presenting that offer to the other side. It’s too low, it wouldn’t be upheld in court, and I think it will offend the other side.

· In my experience.... <reality testing>

· Earlier you said <other guy> didn’t do what he was supposed to. Doesn’t it say <why it was okay> in the contract?

· While your claim appears to be strong, so does theirs. It’ll probably be better for both of you to come to an agreement here rather than in court.

· Earlier you said you wouldn’t budge from what you admitted was a rather high initial position. If we are to get anywhere in this mediation, you will have to be more reasonable.

· Judges are creatures of the law, and you can pretty well predict what they will do if you....

· <when a party is caving in too easily> I see you are ready to resolve this, but I just want to make sure you know where you stand legally so you don’t get taken advantage of...

· As I see it the most important item for you in this mediation is.... <most important item>

· And if I may make a suggestion....

· Have you ever heard of BATNA? Let me explain... <for parties that shouldn’t be in mediation>

· The child support guidelines say <whatever they say>, and you want to go way below it. I’ll present the option to the other side, but I’ll also explain their position as I see it to them.

· If you don’t have the authority to make an agreement, you should have said so when we started mediation.... <when someone is trying to get out of the situation by seeking authority from a higher power>

· You keep going back to issues we’ve already resolved. Do you want to open any of them up again now, or can we assume that the rest are acceptable. <when they are salami-ing>

· I caution you, not resolving this today will be more painful for you in court....

· So while these numbers add up on paper, I need to point out that it isn’t leaving much left for... <good when someone is giving up too much income etc...>

· 22. Why don’t we break for a bit, and I’ll run the numbers. Then we can see how things stand...
Unidentified Gambits

· Cautiously treat the opponents view as inaccurate

· Please correct me if I’m wrong…

· Are you sure about that?

· Maybe you should think about that again…

· By no means do I no more than you, but could that be right?

· I can’t speak on that because it does not sound familiar to me

· Giving personal support to the person on the other side

· We appreciate what you’ve done for us

· You are so helpful

· How did you come up with that great idea

· We’re rolling now

· We should team up one day

· You have some great ideas

· This is the best session I’ve been to in a while

· You’re going to put me out of a job pretty soon

· You’re doing great, you don’t need me

· Take a basic stand on principle

· Our concern is fairness

· We just want everyone to be happy

· We just want to do the right thing

· That would be the moral thing to do

· As long as we keep it fair

· Your word is all you have at this point

· Cushion a manipulative blow

· That is not the issue here

· Let’s slow down

· Okay, let’s take a break

· I don’t think that’s what he means

· Let’s not go there just yet

· That is not necessary at this point

· I understand your view, but

· I know exactly where you’re going with this

· Maybe its not exactly what you think

· I believe we are getting off track

· No, that absolutely not what she means

· They honestly did not mean anything by that

· Let’s stay focused on the real issues here

· There is no need for this type of tension

· Let’s play nice here

· To keep the dialogue focused on the merits

· What’s the meaning behind your actions

· What exactly are you trying to say

· How does that relate to the main topic

· We are getting away from the main topic

· That is not why we are here today

· Okay, back to the main topic

· Instead, let’s focus on what we can do about it

· Tell me what it is you want to happen today

· Foster good communication

· Let me see if I understand what your saying

· Could you repeat that one more time

· I’m sorry I didn’t hear that

· So you mean this

· Want to delay making a decision on the spot

· Let me get back to you

· Okay, I will think about it

· Sounds great, but give me a day to think about it

· It need to talk to my … about this first

· This is a serious decision that requires careful consideration

· Thanks, but I can not make a decision right now

· Unfortunately, I am so busy I can’t get to it right away

· I promise to let you know ASAP

· Present my reasoning

· Let me show you where my head is

· Let me explain to you my point of you

· My take on the whole thing is…

· May I share with you my thoughts

· Listen to me for a minute

· Give me a quick second

· Sensing the possibility of another meeting

· This was great, we should wrap this up at a later date

· We are 75% there, lets reconvene

· This would be a great time to break and come back later

· We can meet you at your earliest convenience

· Are you free on…..?

· Let’s take some time, think about, and come back later

· I know you have better things to do today, so let’s meet later

· Let’s meet one last time

· I think one more meeting and we’re done

· This will definitely require another day

· Have your attorneys given you background on what mediation is?

· You are all aware that in mediation, we have the opportunity to craft a unique and personalized outcome that would not be possible in the court system?

· Do you have any questions you would like to ask me before we begin?

· I am neutral and will never tell the other parties information that you have asked me not to tell.

· What do you want to accomplish today?

· What would it be worth to you to reach an agreement today?

· In your opinion, what is the most troubling aspect of this situation?

· If we were to come up with other options that could meet these needs, would you possibly be willing to accept these options?

· Has your attorneys fully apprised you of the expense and time involved in litigation and that it is an adversarial system?

· In the mediation process, there does not have to be a loser. Here, there are only solutions that we may explore and craft for our particular needs so that all sides are happy.

· Mediation is not a form of punishment, it is a way to seek faster and cheaper results than the court system would give you.

· Each side must evaluate their alternatives if we do not reach an agreement that everyone can live with.

· There are many different goals to keep in mind. Your business goals, your goals as individuals, as we well as what you can live with as a professional.

Mid-Mediation Gambits

· Do you think that offer is fair to the other side, given the market value of the product?

· Keeping in mind what the judge would probably do, do you think that particular offer is realistic?

· Would you like me to do my own legal evaluation of the topic and tell you what I find? Would you like me to inform the other side to what I find?

· Is there an offer you would like me to make the other side?

· It may seem like we aren’t making headway – but look how far we’ve moved already since the beginning of this mediation.

· How much is it worth to you to not have to worry about this case tomorrow, or the next day, or even every day for the next year – as you would during trial and perhaps even different levels of appeals?

· I hope that you use me to communicate with the other side. You can make offers through me without the other side being aware.

· What would you like me to do?

· If they move here ________ , can you agree to this _______ ?

· If they were to offer ________ , what could you do?

· What do you think is your worse case scenario if this were to go to trial?

· What is your biggest concern in this dispute?

· Is this aspect of the dispute what you are most upset about?

· Why do you think that particular option is best for you?

· Do you think that is the only option to meet your interests?

· Would you entertain further business opportunities with this company to compensate for a lower offer?

· I will craft a deal between the parties, and if one agrees and the others do not I will not divulge which side did what.

· What do you need from the other side to settle this?

· Look how close their offer is to what you originally said ABSOLUTELY had to happen before you found agreement. Can you perhaps move just a little bit more?

· As a neutral, I have no say in this outcome, and are only helping the parties to craft their solution.

· Why don’t we use common business practices as an outside reference as a gage of what would be an appropriate offer?

· Would you feel comfortable looking to outside sources as a reference?

· What would you like to use as a reference on what would be appropriate? Past cases, law, common business practices?

· What would you need to satisfy your emotional needs? We don’t need to limit ourselves to monetary damages – we can construct a promise of some kind of future act, or a formal acknowledgement of some kind.

· Given these facts, do you think your offer is fair?

· What do you think the likelihood that you will prevail at trial is?

· What do you need to make you whole? Monetarily and psychologically speaking? Would an apology be enough?

· Would you like my own legal evaluation?

· Do we have all the issues covered?

· If they were to agree to future business dealings, could you move?

· What do you perceive as your best case and worst case scenarios?

· We’ve made a lot of progress since the beginning of this negotiation. We are close to an agreement.

· What do you think, realistically, they would accept?

· Would you consider taking a recess and reviewing where we find ourselves now?

· What decision do you think the judge would make with these facts, given the law?

Closing Questions

· You know that you do not have to bind yourself to this agreement? All parties are free to make this decision for themselves if they think the options outside of this negotiation are better for them.

· Can you live with it?

· Do you feel comfortable with this?

· How can I help you come to a conclusion?

· What do you need, at this point, in order to settle this?

· You have saved yourself a lot of time and money in this settlement.

· Are there any last questions that the parties wish to address to me?

· “Absolutely, I agree that this is the central problem. You appear to understand this situation better—now, tell me your solution.” Mind you that this was actually used to redirect the other side from the speaker’s interest focus, but empathy acts to feign cooperation.

· “The immediate problem at hand is to….”

· “Let me see if I clearly understand the problem…” Of course, the speaker can already predict the response so the problem is explained in such a way to obtain that response.

· Oh, during out cross-cultural simulations many of us talked about the strategy of hiding language competency. This action or move should apply as a gambit, I believe.

· The appearance of generosity, or rather a large jump towards the other stakeholder’s position can provide advantage, “Look, we intend to finalize our negotiation by today so we are willing to put out our final offer early…” If the deception is successful then this gambit proves useful, but I suspect that it takes great skill and confidence in reading people.

· “I’ve gone as low as I can go without authority from my superior.”

· “Do you have the authority to accept our proposal or should we postpone our negotiations until your boss is present?”

· “Our company recently discovered that you are also negotiating with ______. I know from their past performance that their product quality rating is low and that it costs clients more in the long run. Here is out product quality rating.”

· “I apologize, the figure we gave you before lunch did not include the cost of packaging. If you need this by_____ it will cost an additional______.” We used this in a simulation and found out later that the other team had applied knowledge experiencing the same strategy with some recurring stakeholders. The second try was not as successful.

· “If this goes to court, are you confident that a Hawaii jury will look favorably on a mainland company?”

· “What is your best alternative given your timeline and project deadline?”

· “A long term relationship offers a savings in production costs if you considering the increasing price of fuel and security issues.”

· Breaking off to caucus is always useful in that is uses time, but it can be perceived as weakness. Before breaking off into group negotiation it is best to leave the other side handing. For example, “I am going out of a limb now to offer you______. I will already have to negotiate with my client on this point because she has said that this is non-negotiable. If you will agree to this figure now, I will do my best to convince my client so that this does not need to go to court.”

· “What we need right now is to consider the damage to your company’s reputation if this is not resolved in mediation.”

· “My client does not wish to harm her employer by making this case public, but if there is not a fair settlement during mediation I will recommend she pursues litigation.”

· “Tell me what it is you need to make this a workable option.”

· “Now, when we were playing golf the other day you agreed to this figure_______.” Personal connection and/or commitment.

· “The higher price is acceptable to my client if you give her all rights to publication, reproduction, and advertisement dollars.”

· “This has taken a toll on my client’s health and reputation. What can you offer that restores the work relationship?”

· “We both know that our clients are asking far too much. To ensure a fair resolution to this conflict why don’t we set up a schedule so that payments are dispersed.”
· Aggressiveness

· Look, this is the offer, let’s get it done.

· I’ve come down this far, it’s time to make a deal

· You’re satisfied. I’m satisfied. Let’s wrap this up.

· I’m not trying to beat around the bush.

· This is what I’m expecting. Can you do that?

· Anger

· You gotta be kidding me.

· Is that a serious offer?

· Stop playing games and be realistic.

· Nobody is going to give you that.

· There’s no way that’s acceptable and you know that yourself.

· Nibble

· Let’s throw in a few more . . .

· How about we extend it one more year on top of that?

· If you’re giving us that, then you can give us this no problem too.

· Tack on another $10,000 and I sign the contract right now.

· Give us a few more and we’ve got a sweet deal

· Limits

· I’m pushing our limits here

· Anything lower than that and we have no profits

· We only have so much room to play with

· That’s the bare minimum and anything below that is out of the question.

· Deadlines

· If you can’t work this out I’ve got to talk to someone else then.

· I’ve got to get a deal done. Whether it’s with you or someone else, it’s gonna happen.

· Here’s our proposal. Think about it. Let us know by 5 tomorrow if you want it.

· I don’t have time to deal unless you’re serious.

· Persistence

· I’m sticking to it. This is what we’ll accept.

· Take that back again and see what they think

· Tell me again why that isn’t going to work for you guys.

· $45 a share. It was that last time. And it’s still at that now.

· Salami

· Let’s talk about quantity first.

· Now that that’s taken care of, let’s talk about price.

· Let’s not worry about that. Let’s try to figure this out first.

· Higher Authority

· I’m just trying to do what’s best for my client

· There’s no way my boss accepts that

· Let me run this past them first

· I’m just doing my job. Doing what I was told.

· Good Guy, Bad Guy

· Look, let’s make a deal while he’s gone

· Sorry about that. Let me see if I can come up with something that helps you too.

· If we do it quick I can come down a little from his proposal, but that’s all.

· Reluctance

· That’s reasonable. Let me consider that.

· It looks good up front. I’m still not sold though

· And this is the best you can do right now?

· We may be able to work with this proposal.

Page 1

