

Welcome to the sixth edition of *Essentials of Negotiation!* Again, this book represents our response to many faculty who wanted a brief version of the longer text. *Negotiation* (Seventh Edition). The objective of this shorter version is to provide the reader with the core concepts of negotiation in a more succinct presentation. Many faculty requested such a book for use in shorter academic course, executive education programs, or as a companion to other resource materials. It is suitable for courses in negotiation, labor relations, conflict management, human resource management, and the like.

Overview of This Book

The organization of this volume generally follows the more complete Seventh Edition of *Negotiation*. The fundamental difference between this and the Seventh Edition text is that this book contains only 12 chapters, while the complete Seventh Edition contains 20 chapters. The first four chapters have only been minimally shortened for this volume, because we believe that the content is essential to any negotiation course. (The shortening process includes editing out some of the more research-oriented references and descriptions, deleting many of the boxes and sidebars, and occasionally some secondary sections.) Similarly, the last chapter is reproduced in full. The other seven chapters from *Negotiation*, have been included, but shortened by 25–50 percent each.

For the instructor who is not familiar with *Essentials* (the first five editions) or *Negotiation* (Seventh or earlier editions), a brief overview is in order. The first five chapters introduce the reader to “Negotiation Fundamentals.” The first chapter introduces the field of negotiation and conflict management, describes the basic problem of interdependence with other people, and briefly explores the challenges of managing that interdependence. Chapters 2 and 3 then present the two core strategic approaches to negotiation: the basic dynamics of competitive (win-lose) bargaining (Chapter 2) and the basic dynamics of integrative (win-win) negotiation (Chapter 3). Chapter 4 describes the fundamental prework that negotiators must do to get ready for a negotiation: selecting the strategy, framing the issues, defining negotiation objectives, and planning the steps one will pursue to achieve those objectives. In Chapter 5, we examine the ethical standards and criteria that surround negotiation. The effective negotiator must recognize when ethical questions are relevant and what factors must be considered to address them effectively.

The next three chapters describe the fundamental psychological subprocesses of negotiation: perception, cognition, and emotion; communication; and power. In Chapter 6, we review the basic processes of perception, cognition, and emotion in negotiation, we specifically examine common cognitive and judgment biases made by negotiators, and how emotion can affect negotiations. In Chapter 7, we examine communication dynamics. We look at the ways that negotiators communicate their interests, positions and goals, and how this information is communicated to the other. Chapter 8 focuses on power. We look at the capabilities negotiators can muster power to pressure the other side, so as to change his or her perspective or give in to our arguments.

The next two chapters examine the social contexts in which these negotiations occur, and which also therefore influence how they evolve. In Chapter 9, we examine how the negotiation process changes when the parties have an established relationship with each other, and how the type of relationship affects the negotiation process. We also examine the key roles played by trust, justice and negotiator reputation in shaping negotiations. In Chapter 10, we look at multiparty negotiations, when multiple individuals must work together as a group, team or task force to solve a complex problem or make a decision.

In Chapter 11, we attempt to clarify how international and cross-cultural differences can shape the diverse ways that parties approach negotiations.

Finally, in Chapter 12, we present a new concluding chapter, summarizing the book's content and offering ten "best practices" principles for all negotiators.

Comparison of This Book to the Fifth Edition of *Essentials*

- All of this book has been revised and updated. The authors reviewed every chapter, utilizing extensive feedback from faculty who have used the book in previous editions. The content in some of the chapters has been reorganized to present the material more effectively.
- The Ethics chapter was moved into the "fundamentals" section as Chapter 5.
- We have further improved the graphics format and page layout of the book to make it visually more interesting and readable.
- We have added learning objectives to the beginning of each chapter.
- The new structure of this book will be paralleled by a major revision to our readings and classroom activities book. *Negotiation: Readings, Exercises, and Cases*, Seventh Edition, edited by Roy Lewicki, Bruce Barry, and David Saunders to appear in 2015. This text and reader can be used together or separately. We encourage instructors to contact their local McGraw-Hill/Irwin representative for an examination copy (or call 800-634-3963, or visit the Web site at www.mhhe.com).
- Instructional resources, including a test bank, chapter outlines, PowerPoint slides, and extensive assistance on ways that new instructors can improve their teaching of negotiation skills, are available to accompany this volume. Instructors should contact their McGraw-Hill/Irwin representative.

Connect Plus Management

Less Managing. More Teaching. Greater Learning.

Connect[®] Management is McGraw-Hill's web-based assignment and assessment platform that connects you and your students to the coursework. Students apply what they've learned and receive immediate feedback. Instructors can customize these activities and monitor student progress. Connect Management for *Essentials of Negotiation* includes:

Simple Assignment Management and Grading

With Connect Management, creating assignments is easier than ever, so you can spend more time teaching and less time managing. The assignment management function enables you to:

- Create and deliver assignments easily with selectable Test Bank items.
- Streamline lesson planning, student progress reporting, and assignment grading to make classroom management more efficient than ever.
- Go paperless with the eBook and online submission and grading of student assignments.

New! LearnSmart and SmartBook™

LearnSmart is an adaptive study tool proven to strengthen memory recall, increase class retention, and boost grades. Students are able to study more efficiently because they are made aware of what they know and don't know. Real-time reports quickly identify the concepts that require more attention from individual students—or the entire class. SmartBook is the first and only adaptive reading experience designed to change the way students read and learn. It creates a personalized reading experience by highlighting the most impactful concepts a student needs to learn at that moment in time. As a student engages with SmartBook, the reading experience continuously adapts by highlighting content based on what the student knows and doesn't know. This ensures that the focus is on the content he or she needs to learn, while simultaneously promoting long-term retention of material. Use SmartBook's real-time reports to quickly identify the concepts that require more attention from individual students—or the entire class. The end result? Students are more engaged with course content, can better prioritize their time, and come to class ready to participate.

Instructor Library

The Connect Management Instructor Library is your repository for additional resources to improve student engagement in and out of class. You can select and use any asset that enhances your lecture. The Connect Management Instructor Library includes:

- *The Instructor's Manual*: Each chapter includes an overview, learning objectives, chapter outline, and summary.
- *Test Bank*: Includes more than 700 questions and consists of fill in the blank, true/false, multiple choice, and short-answer questions.
- *PowerPoint*: Contains figures and tables from the text plus additional graphic material.
- *Web Links*: Offers additional links for more information on negotiation.

Support Materials

Instructional resources—including a test bank, chapter outlines, PowerPoint slides, and extensive resource materials on teaching negotiation skills for new instructors—are available to accompany this volume on the text-specific website, www.mhhe.com/lewickinegotiation

Using *Create*, McGraw-Hill's custom publishing service, instructors can build a text tailored to individual course needs incorporating materials from the three texts in this series. *Create* allows instructors to customize teaching resources to match the way they teach! With McGraw-Hill *Create*, www.mcgrawhillcreate.com, you can easily rearrange chapters; combine material from other content sources; and quickly upload content you have written, like your course syllabus or teaching notes. Find the content you need in *Create* by searching through thousands of leading McGraw-Hill textbooks. Arrange your book to fit your teaching style. *Create* even allows you to personalize your book's appearance by selecting the cover and adding your name, school, and course information. Order a *Create* book and you'll receive a complimentary print review copy in three to five business days or a complimentary electronic review copy (eComp) via e-mail in about one hour. Go to www.mcgrawhillcreate.com today and register. Experience how McGraw-Hill *Create* empowers you to teach *your* students *your* way.

Introducing McGraw-Hill Create™ *ExpressBooks!* *ExpressBooks* contain a combination of preselected chapters, articles, cases, or readings that serve as a starting point to help you quickly and easily build your own text through McGraw-Hill's self-service custom publishing website, *Create*. These helpful templates are built using content available on *Create* and organized in ways that match various course outlines across all disciplines. We understand that you have a unique perspective. Use McGraw-Hill *Create ExpressBooks* to build the book you've only imagined! www.mcgrawhillcreate.com

Instructors should also note that the authors and McGraw-Hill have partnered with *ExpertNegotiator.com*. *ExpertNegotiator* is a set of online tools that serve both student and instructor. Students are provided with a structured negotiation preparation template, keyed to the terminology used in the Lewicki et al. texts, to more thoroughly prepare for negotiation simulations. Instructors can use the software as a course management system to pair students for role-plays (including all role-plays in the companion volume, *Negotiation Readings, Exercises, and Cases*, 7th Edition), collect and distribute role information, and provide students with feedback on their negotiation plans. Students access the software by purchasing it as a package price with any of the Lewicki et al. texts. For more information, contact the local McGraw-Hill Education representative, and explore the power of the software at www.ExpertNegotiator.com.

Appreciation

Once again, this book could not have been completed without the assistance of numerous people. We especially thank

- Many of our colleagues in the negotiation and dispute resolution field, whose research efforts have made the growth of this field possible and who have given us helpful feedback about earlier editions to improve the content of this edition.
- The following individuals who reviewed the text and offered their helpful feedback.
- The work of John Minton, who helped shape the second, third, and fourth editions of this book and passed away in the Fall of 2007.

- The excellent editorial assistance of Steve Stenner, specifically for his help on copy-editing, permissions, and bibliography and for refining the test bank and PowerPoint slides.
- The Staff of McGraw-Hill/Education, especially lead product developer Laura Spell, senior product developer Laura Griffin, and product developer Heather Darr; director of management and organizational behavior Michael Ablassmeir; and marketing staff Elizabeth Trepkowski and Liz Steiner.
- Our families, who continue to provide us with the time, inspiration, and opportunities for continued learning about effective negotiation and the personal support required to sustain this project.

Roy J. Lewicki

Bruce Barry

David M. Saunders

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

Emphasizing the Commonalities between the Parties and Minimizing the Differences 62

Searching for Solutions That Meet the Needs and Objectives of Both Sides 63

Key Steps in the Integrative Negotiation Process 63

Step 1: Identify and Define the Problem 64

Step 2: Surface Interests and Needs 67

Step 3: Generate Alternative Solutions 70

Step 4: Evaluate and Select Alternatives 76

Factors That Facilitate Successful Integrative Negotiation 80

Some Common Objective or Goal 81

Faith in One's Problem-Solving Ability 81

A Belief in the Validity of One's Own Position and the Other's Perspective 82

The Motivation and Commitment to Work Together 82

Trust 83

Clear and Accurate Communication 85

An Understanding of the Dynamics of Integrative Negotiation 86

Chapter Summary 86

Endnotes 87

Chapter 4

Negotiation: Strategy and Planning 89

Goals—The Focus That Drives a Negotiation Strategy 90

Direct Effects of Goals on Choice of Strategy 90

Indirect Effects of Goals on Choice of Strategy 91

Strategy versus Tactics 92

Accommodation, Competition, and Collaboration 92

Getting Ready to Implement the Strategy: The Planning Process 93

1. Defining the Negotiating Goal 97

2. Defining the Major Issue Related to Achieving the Goal 97

3. Assembling the Issues, Ranking Their Importance, and Defining the Bargaining Mix 99

4. Defining the Interests 100

5. Knowing Your Alternatives (BATNAs) 101

6. Knowing Your Limits, Including a Resistance Point 101

7. Analyzing and Understanding the Other Party's Goals, Issues, and Resistance Points 102

8. Setting One's Own Targets and Opening Bids 104

9. Assessing the Social Context of Negotiation 106

10. Presenting the Issues to the Other Party: Substance and Process 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

Ethics Defined 116

Applying Ethical Reasoning to Negotiation 117

Ethics versus Prudence versus Practicality versus Legality 117

What Questions of Ethical Conduct Arise in Negotiation? 119

<i>Ethically Ambiguous Tactics: It's (Mostly) All about the Truth</i>	120	<i>4. Issue Framing and Risk</i>	152
<i>Identifying Ethically Ambiguous Tactics and Attitudes toward Their Use</i>	122	<i>5. Availability of Information</i>	153
<i>Deception by Omission versus Commission</i>	125	<i>6. The Winner's Curse</i>	153
<i>The Decision to Use Ethically Ambiguous Tactics: A Model</i>	126	<i>7. Overconfidence</i>	153
Why Use Deceptive Tactics? Motives and Consequences	126	<i>8. The Law of Small Numbers</i>	154
<i>The Power Motive</i>	126	<i>9. Self-Serving Biases</i>	154
<i>Other Motives to Behave Unethically</i>	128	<i>10. Endowment Effect</i>	155
<i>The Consequences of Unethical Conduct</i>	129	<i>11. Ignoring Others' Cognitions</i>	156
<i>Explanations and Justifications</i>	131	<i>12. Reactive Devaluation</i>	156
How Can Negotiators Deal with the Other Party's Use of Deception?	133	Managing Misperceptions and Cognitive Biases in Negotiation	156
Chapter Summary	137	Mood, Emotion, and Negotiation	157
Endnotes	137	Chapter Summary	163
Chapter 6		Endnotes	163
Perception, Cognition, and Emotion	139	Chapter 7	
Perception	140	Communication	165
<i>Perception Defined</i>	140	What Is Communicated during Negotiation?	165
<i>Perceptual Distortion</i>	140	<i>1. Offers, Counteroffers, and Motives</i>	166
Framing	142	<i>2. Information about Alternatives</i>	166
<i>Types of Frames</i>	143	<i>3. Information about Outcomes</i>	167
<i>How Frames Work in Negotiation</i>	144	<i>4. Social Accounts</i>	167
<i>Another Approach to Frames: Interests, Rights, and Power</i>	145	<i>5. Communication about Process</i>	167
<i>The Frame of an Issue Changes as the Negotiation Evolves</i>	147	<i>Are Negotiators Consistent or Adaptive?</i>	168
Cognitive Biases in Negotiation	150	<i>Does It Matter What Is Said Early in the Negotiation?</i>	168
<i>1. Irrational Escalation of Commitment</i>	151	<i>Is More Information Always Better?</i>	168
<i>2. Mythical Fixed-Pie Beliefs</i>	151	How People Communicate in Negotiation	169
<i>3. Anchoring and Adjustment</i>	152	<i>Characteristics of Language</i>	169
		<i>Use of Nonverbal Communication</i>	170
		<i>Selection of a Communication Channel</i>	172
		How to Improve Communication in Negotiation	174
		<i>The Use of Questions</i>	174
		<i>Listening</i>	176
		<i>Role Reversal</i>	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
<i>Selection of Negotiators</i>	255
<i>Protocol</i>	255
<i>Communication</i>	256
<i>Time Sensitivity</i>	256
<i>Risk Propensity</i>	257
<i>Groups versus Individuals</i>	257
<i>Nature of Agreements</i>	258
<i>Emotionalism</i>	258
The Influence of Culture on Negotiation: Research Perspectives	258
<i>Effects of Culture on Negotiation Outcomes</i>	259
<i>Effects of Culture on Negotiation Process and Information Exchange</i>	261
<i>Effects of Culture on Negotiator Cognition</i>	263
<i>Effects of Culture on Negotiator Ethics and Tactics</i>	264
Culturally Responsive Negotiation Strategies	265
<i>Weiss's Culturally Responsive Strategies</i>	266
<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
3. Identify and Work the BATNA	275
4. Be Willing to Walk Away	276
5. Master the Key Paradoxes of Negotiation	276
<i>Claiming Value versus Creating Value</i>	276
<i>Sticking by Your Principles versus Being Resilient Enough to Go with the Flow</i>	277
<i>Sticking with Your Strategy versus Opportunistically Pursuing New Options</i>	277
<i>Being Too Honest and Open versus Being Too Closed and Opaque</i>	278
<i>Being Too Trusting versus Being Too Distrusting</i>	278
6. Remember the Intangibles	278
7. Actively Manage Coalitions—Those Against You, For You, and Unknown	280
8. Savor and Protect Your Reputation	281
9. Remember That Rationality and Fairness Are Relative	281
10. Continue to Learn from Your Experience	282
Endnotes	282
Bibliography	283
Index	307

