

Essentials of Negotiation

Sixth edition

Roy J. Lewicki
The Ohio State University

Bruce Barry
Vanderbilt University

David M. Saunders
Queen's University

Contents

Chapter 1

The Nature of Negotiation 1

- A Few Words about Our Style and Approach 3
- Joe and Sue Carter 4
- Characteristics of a Negotiation Situation 6
- Interdependence 10
 - Types of Interdependence Affect Outcomes* 10
 - Alternatives Shape Interdependence* 12
- Mutual Adjustment 12
 - Mutual Adjustment and Concession Making* 14
 - Two Dilemmas in Mutual Adjustment* 14
- Value Claiming and Value Creation 15
- Conflict 18
 - Definitions* 18
 - Levels of Conflict* 19
 - Functions and Dysfunctions of Conflict* 19
 - Factors That Make Conflict Easy or Difficult to Manage* 21
- Effective Conflict Management 21
- Overview of the Chapters in This Book 25
- Endnotes 27

Chapter 2

Strategy and Tactics of Distributive Bargaining 28

- The Distributive Bargaining Situation 29
 - The Role of Alternatives to a Negotiated Agreement* 32
 - Settlement Point* 33
 - Discovering the Other Party's Resistance Point* 33
 - Influencing the Other Party's Resistance Point* 34
- Tactical Tasks 36

- Assess the Other Party's Target, Resistance Point, and Costs of Terminating Negotiations* 36
- Manage the Other Party's Impressions* 38
- Modify the Other Party's Perceptions* 40
- Manipulate the Actual Costs of Delay or Termination* 41

Positions Taken during Negotiation 42

- Opening Offers* 43
- Opening Stance* 44
- Initial Concessions* 44
- Role of Concessions* 45
- Pattern of Concession Making* 47
- Final Offers* 48

Closing the Deal 49

- Provide Alternatives* 49
- Assume the Close* 49
- Split the Difference* 49
- Exploding Offers* 50
- Sweeteners* 50

Hardball Tactics 50

- Dealing with Typical Hardball Tactics* 51
- Typical Hardball Tactics* 52

Chapter Summary 58

Endnotes 58

Chapter 3

Strategy and Tactics of Integrative Negotiation 60

An Overview of the Integrative Negotiation Process 60

- Creating a Free Flow of Information* 61
- Attempting to Understand the Other Negotiator's Real Needs and Objectives* 62

<i>Emphasizing the Commonalities between the Parties and Minimizing the Differences</i>	62
<i>Searching for Solutions That Meet the Needs and Objectives of Both Sides</i>	63
Key Steps in the Integrative Negotiation Process	63
<i>Step 1: Identify and Define the Problem</i>	64
<i>Step 2: Surface Interests and Needs</i>	67
<i>Step 3: Generate Alternative Solutions</i>	70
<i>Step 4: Evaluate and Select Alternatives</i>	76
Factors That Facilitate Successful Integrative Negotiation	80
<i>Some Common Objective or Goal</i>	81
<i>Faith in One's Problem-Solving Ability</i>	81
<i>A Belief in the Validity of One's Own Position and the Other's Perspective</i>	82
<i>The Motivation and Commitment to Work Together</i>	82
<i>Trust</i>	83
<i>Clear and Accurate Communication</i>	85
<i>An Understanding of the Dynamics of Integrative Negotiation</i>	86
Chapter Summary	86
Endnotes	87

Chapter 4

Negotiation: Strategy and Planning 89

Goals—The Focus That Drives a Negotiation Strategy	90
<i>Direct Effects of Goals on Choice of Strategy</i>	90
<i>Indirect Effects of Goals on Choice of Strategy</i>	91
Strategy versus Tactics	92
<i>Accommodation, Competition, and Collaboration</i>	92

Getting Ready to Implement the Strategy: The Planning Process 93

1. <i>Defining the Negotiating Goal</i>	97
2. <i>Defining the Major Issue Related to Achieving the Goal</i>	97
3. <i>Assembling the Issues, Ranking Their Importance, and Defining the Bargaining Mix</i>	99
4. <i>Defining the Interests</i>	100
5. <i>Knowing Your Alternatives (BATNAs)</i>	101
6. <i>Knowing Your Limits, Including a Resistance Point</i>	101
7. <i>Analyzing and Understanding the Other Party's Goals, Issues, and Resistance Points</i>	102
8. <i>Setting One's Own Targets and Opening Bids</i>	104
9. <i>Assessing the Social Context of Negotiation</i>	106
10. <i>Presenting the Issues to the Other Party: Substance and Process</i>	110
Chapter Summary	113
Endnotes	113

Chapter 5

Ethics in Negotiation 114

A Sampling of Ethical Quandaries	114
What Do We Mean by "Ethics," and Why Do They Matter in Negotiation?	116
<i>Ethics Defined</i>	116
<i>Applying Ethical Reasoning to Negotiation</i>	117
<i>Ethics versus Prudence versus Practicality versus Legality</i>	117
What Questions of Ethical Conduct Arise in Negotiation?	119

*Ethically Ambiguous Tactics: It's (Mostly)
All about the Truth* 120
*Identifying Ethically Ambiguous
Tactics and Attitudes toward Their Use* 122
*Deception by Omission versus
Commission* 125
*The Decision to Use Ethically Ambiguous
Tactics: A Model* 126

Why Use Deceptive Tactics? Motives and
Consequences 126

The Power Motive 126
Other Motives to Behave Unethically 128
*The Consequences of Unethical
Conduct* 129
Explanations and Justifications 131

How Can Negotiators Deal with the Other
Party's Use of Deception? 133

Chapter Summary 137

Endnotes 137

Chapter 6

Perception, Cognition, and Emotion 139

Perception 140

Perception Defined 140
Perceptual Distortion 140

Framing 142

Types of Frames 143
How Frames Work in Negotiation 144
*Another Approach to Frames: Interests,
Rights, and Power* 145
*The Frame of an Issue Changes as the
Negotiation Evolves* 147

Cognitive Biases in Negotiation 150

*1. Irrational Escalation of
Commitment* 151
2. Mythical Fixed-Pie Beliefs 151
3. Anchoring and Adjustment 152

4. Issue Framing and Risk 152
5. Availability of Information 153
6. The Winner's Curse 153
7. Overconfidence 153
8. The Law of Small Numbers 154
9. Self-Serving Biases 154
10. Endowment Effect 155
11. Ignoring Others' Cognitions 156
12. Reactive Devaluation 156

Managing Misperceptions and Cognitive Biases
in Negotiation 156

Mood, Emotion, and Negotiation 157

Chapter Summary 163

Endnotes 163

Chapter 7

Communication 165

What Is Communicated during
Negotiation? 165

1. Offers, Counteroffers, and Motives 166
2. Information about Alternatives 166
3. Information about Outcomes 167
4. Social Accounts 167
5. Communication about Process 167
Are Negotiators Consistent or Adaptive? 168
*Does It Matter What Is Said Early
in the Negotiation?* 168
Is More Information Always Better? 168

How People Communicate in Negotiation 169

Characteristics of Language 169
Use of Nonverbal Communication 170
Selection of a Communication Channel 172

How to Improve Communication in
Negotiation 174

The Use of Questions 174
Listening 176
Role Reversal 178

Special Communication Considerations
at the Close of Negotiations 179

Avoiding Fatal Mistakes 179

Achieving Closure 179

Chapter Summary 180

Endnotes 180

Chapter 8

**Finding and Using Negotiation
Power 182**

Why Is Power Important to Negotiators? 182

A Definition of Power 183

Sources of Power—How People Acquire
Power 185

Informational Sources of Power 186

*Power Based on Personality and Individual
Differences 188*

*Power Based on Position in an Organization
(Structural Power) 190*

Power Based on Relationships 196

Contextual Sources of Power 197

Dealing with Others Who Have More
Power 199

Chapter Summary 201

Endnotes 201

Chapter 9

Relationships in Negotiation 203

Challenging How Relationships in Negotiation
Have Been Studied 203

Negotiations in Communal Sharing
Relationships 207

Key Elements in Managing Negotiations
within Relationships 208

Reputation 208

Trust 210

Justice 213

*Relationships among Reputation, Trust,
and Justice 217*

Repairing a Relationship 217

Chapter Summary 218

Endnotes 218

Chapter 10

**Multiple Parties, Groups, and Teams
in Negotiation 220**

The Nature of Multiparty Negotiations 220

*Differences between Two-Party Negotiations
and Multiparty Negotiations 221*

*What Dynamics Can Make a Multiparty
Negotiation Effective? 226*

Managing Multiparty Negotiations 228

The Prenegotiation Stage 228

*The Formal Negotiation Stage—Managing
the Process and Outcome 231*

The Agreement Stage 237

Chapter Summary 240

Endnotes 240

Chapter 11

**International and Cross-Cultural
Negotiation 242**

What Makes International Negotiation
Different? 244

Environmental Context 244

Immediate Context 247

Conceptualizing Culture and Negotiation 249

Culture as Learned Behavior 249

Culture as Shared Values 250

Culture as Dialectic 253

Culture in Context 253

The Influence of Culture on Negotiation:
Managerial Perspectives 254

Definition of Negotiation 254

<i>Negotiation Opportunity</i>	254	3. Identify and Work the BATNA	275
<i>Selection of Negotiators</i>	255	4. Be Willing to Walk Away	276
<i>Protocol</i>	255	5. Master the Key Paradoxes of Negotiation	276
<i>Communication</i>	256	<i>Claiming Value versus Creating Value</i>	276
<i>Time Sensitivity</i>	256	<i>Sticking by Your Principles versus Being Resilient Enough to Go with the Flow</i>	277
<i>Risk Propensity</i>	257	<i>Sticking with Your Strategy versus Opportunistically Pursuing New Options</i>	277
<i>Groups versus Individuals</i>	257	<i>Being Too Honest and Open versus Being Too Closed and Opaque</i>	278
<i>Nature of Agreements</i>	258	<i>Being Too Trusting versus Being Too Distrusting</i>	278
<i>Emotionalism</i>	258	6. Remember the Intangibles	278
The Influence of Culture on Negotiation: Research Perspectives	258	7. Actively Manage Coalitions—Those Against You, For You, and Unknown	280
<i>Effects of Culture on Negotiation Outcomes</i>	259	8. Savor and Protect Your Reputation	281
<i>Effects of Culture on Negotiation Process and Information Exchange</i>	261	9. Remember That Rationality and Fairness Are Relative	281
<i>Effects of Culture on Negotiator Cognition</i>	263	10. Continue to Learn from Your Experience	282
<i>Effects of Culture on Negotiator Ethics and Tactics</i>	264	Endnotes	282
Culturally Responsive Negotiation Strategies	265	Bibliography	283
<i>Weiss's Culturally Responsive Strategies</i>	266	Index	307
<i>Low Familiarity</i>	267		
<i>Moderate Familiarity</i>	267		
<i>High Familiarity</i>	268		
Chapter Summary	269		
Endnotes	269		

Chapter 12

Best Practices in Negotiations 273

1. Be Prepared 273
2. Diagnose the Fundamental Structure of the Negotiation 274