

SEVENTH EDITION

GLOBAL EDITION

THE MIND AND HEART OF THE NEGOTIATOR

LEIGH L. THOMPSON

Kellogg School of Management

Northwestern University


Pearson

Harlow, England • London • New York • Boston • San Francisco • Toronto • Sydney • Dubai • Singapore • Hong Kong
Tokyo • Seoul • Taipei • New Delhi • Cape Town • Sao Paulo • Mexico City • Madrid • Amsterdam • Munich • Paris • Milan

BRIEF CONTENTS

PART I Negotiation Essentials 21

- Chapter 1* Negotiation: The Mind and The Heart 21
- Chapter 2* Preparation: What to Do before Negotiation 32
- Chapter 3* Distributive Negotiation: Claiming Value 54
- Chapter 4* Integrative Negotiation: Expanding the Pie 82

PART II Negotiation Skills 105

- Chapter 5* Understanding Personality and Motivation 105
- Chapter 6* Managing Emotions and Contentious Negotiations 123
- Chapter 7* Establishing Trust and Building Relationships 154
- Chapter 8* Power, Ethics, and Reputation 181
- Chapter 9* Creativity, Problem Solving, and Learning in Negotiation 202

PART III Complex Negotiations 227

- Chapter 10* Multiple Parties, Coalitions, and Teams 227
- Chapter 11* Cross-Cultural Negotiation 260
- Chapter 12* Negotiating in a Virtual World 293

APPENDICES

- Appendix 1* Negotiating a Job Offer 315
- Appendix 2* Third-Party Intervention 326

CONTENTS

Preface 17

About the Author 20

Part I Negotiation Essentials 21

Chapter 1 NEGOTIATION: THE MIND AND THE HEART 21

The Mind and Heart 22

Relationships versus Economics 22

Satisficing versus Optimizing 22

Short- versus Long-Term Relationships 23

Intra- versus Inter-organizational Negotiation 23

Low- versus High-Stakes Negotiation 23

Win–Win, Win–Lose, and Lose–Lose Negotiation 24

Negotiation as a Core Management Competency 24

Knowledge Economy 24

Specialized Expertise 25

Information Technology 25

Globalization 26

Negotiation Traps 26

Becoming an Effective Negotiator 27

Feedback 28

Strategy 29

Focused Practice 29

Debunking Negotiation Myths 29

Myth 1: Negotiations Are Fixed-Sum 29

Myth 2: You Need to Be Either Tough or Soft 30

Myth 3: Good Negotiators Are Born 30

Myth 4: Good Negotiators Rely on Intuition 30

Chapter Capstone 31

Chapter 2 PREPARATION: WHAT TO DO BEFORE NEGOTIATION 32

Self-Assessment 33

Targets and Aspirations 33

BATNA 35

Reservation Point 36

Focal Points 36

- Sunk Costs 39
- Target Point versus Reservation Point 39
- Negotiation Issues 39
- Issue Alternatives 39
- Multi-issue Proposals 40
- Risk and Uncertainty 40
- Endowment Effects 43
- Buyer's Remorse and Seller's Regret 43
- Negotiator Confidence 44
- Perspective-Taking* 45
 - Counterparty 45
 - Are the Parties Monolithic? 45
 - Counterparties' Interests and Positions 46
 - Counterparties' BATNAs 46
- Situational Awareness* 46
 - One-Shot versus Long-Term 46
 - Transactions versus Disputes 47
 - Linkage Effects 47
 - False versus Sincere Negotiations 48
 - Is It Legal to Negotiate? 48
 - Ratification 49
 - Time Constraints 49
 - Formal versus Handshake Agreement 51
 - Onsite versus Offsite Meetings 51
 - Public versus Private 51
 - Scripted versus Unscripted 52
 - Single versus Multiple Offers 52
- Chapter Capstone* 52

Chapter 3 DISTRIBUTIVE NEGOTIATION: CLAIMING VALUE 54

- The Bargaining Zone* 55
 - Bargaining Surplus 57
 - Negotiator's Surplus 57
- Value-Claiming Strategies* 58
 - Accurately Assess Your BATNA 59
 - Unpack Alternatives 59
 - Improve Your BATNA 59
 - Determine Your Reservation Point, but Do Not Reveal It 59

Research the Other Party's BATNA and Estimate Their Reservation Point	61
Set High Aspirations (Be Realistic but Optimistic)	61
<i>First Offers</i>	63
Anchoring Information Model	64
Anchoring Effect	65
Range Offers	66
Precise versus Round Numbers	66
Early versus Late First Offers	67
Re-anchoring	67
<i>Concessions</i>	68
Reciprocity versus Aversion	68
Concession Pattern	68
Magnitude of Concessions	69
Timing of Concessions	70
<i>Substantiation</i>	70
Power Conversation Tactics	70
Constraints versus Disparagement	71
"Agreement" versus "Option"	71
Fairness Arguments	71
Social Comparison	76
Equity Principle	77
<i>Final Offers</i>	80
Face-Saving	80
<i>Chapter Capstone</i>	81

Chapter 4 INTEGRATIVE NEGOTIATION: EXPANDING THE PIE 82

<i>Fixed-Sum versus Variable-Sum Negotiation</i>	82
False Conflict	83
Fixed-Pie Perception	83
<i>Integrative Negotiation</i>	84
Compromise versus Integrative Negotiation	84
Pareto Optimal Agreements	85
<i>Assessing the Likelihood of Win-Win Agreement</i>	86
Multiple Issues	86
Add Issues	86
Side Deals	86
Differing Strengths of Preference	87

<i>Strategies for Expanding the Pie</i>	87
Separate Positions from Interests	87
Perspective Taking	88
Ask Questions about Interests and Priorities	89
Reveal Information about Interests and Priorities	90
Unbundle the Issues	94
Value-Added Trade-offs (Logrolling)	94
Multi-issue Offers versus Single-Issue Offers	95
MESOs: Multiple Equivalent Simultaneous Offers	95
Contingent Contracts	98
Pre-settlement Settlements (PreSS)	100
Post-settlement Settlements	100
Focal Points and Turning Points	101
<i>Decision-Making Model of Integrative Agreements</i>	102
Resource Assessment	102
Assessment of Differences	103
Offers and Trade-offs	103
Acceptance/Rejection Decision	103
Prolonging Negotiation and Renegotiation	103
<i>Chapter Capstone</i>	104

Part II Negotiation Skills 105

Chapter 5 UNDERSTANDING PERSONALITY AND MOTIVATION 105

<i>Individual Differences</i>	105
Implicit Theories	106
Acoustic and Visual Cues	106
“Big 5” Personality Traits	106
Psychopathic Personality Traits	107
Dyadic Interaction	107
Attachment Style	107
<i>Motivational Orientation</i>	108
Cooperative Negotiator	108
Competitive Negotiator	111
Individualistic Negotiator	111
Strategic Issues concerning Motivational Style	112
<i>Gender and Negotiation</i>	114
Economic Outcomes	114

Opening Offers	115
Initiating Negotiations	116
The Backlash Effect	117
The Costs of “Leaning In”	117
Lying and Misrepresentation	118
Discrimination	118
Gender and Third-Party Dispute Resolution	119
Leveling the Playing Field	119
<i>Chapter Capstone</i>	121

Chapter 6 MANAGING EMOTIONS AND CONTENTIOUS NEGOTIATIONS 123

Emotions 123

Genuine versus Strategic Emotion	124
Anger	127
Disappointment	129
Sadness	129
Ambivalence	130
Positive Emotion	130
Happiness	132
Emotional Consistency	132
Emotional Intelligence	132
Managing Emotions at the Table	134

Disputes 136

Interests, Rights, and Power Model	137
Time Course of Interests, Rights, and Power	139
Strategic Issues concerning Interests, Rights, and Power	140
Refocusing	141
High Costs Associated with Power and Rights	144
When to Use Rights and Power	144
How to Use Rights and Power	145

Social Dilemmas 146

Social Dilemmas in Business	146
Prisoner’s Dilemma	146
Actual Behavior in Dilemmas	148
Tit-for-Tat	148
Inducing Trust and Cooperation in Social Dilemmas	148
Restoring Broken Trust	151

How to Encourage Cooperation in Social Dilemmas When Parties
Should Not Collude 152

Chapter Capstone 152

Chapter 7 ESTABLISHING TRUST AND BUILDING RELATIONSHIPS 154

Money versus Relationships 154

Subjective Value 155

Rapport 155

Sequential Negotiations and Bargaining History 157

Trust and Temptation 157

Trust Propensity 158

Three Types of Trust in Relationships 158

Building Trust: Rational and Deliberate Mechanisms 161

Building Trust: Psychological Strategies 164

Distrust and Suspicion 168

Repairing Broken Trust 169

Relationships in Negotiation 170

Negotiating with Friends 173

Negotiating in Exchange Relationships 176

Multiplex Relationships 178

Chapter Capstone 180

Chapter 8 POWER, ETHICS, AND REPUTATION 181

Power 182

Sources of Power 182

BATNAs as Power 182

Symmetric versus Asymmetric Power 184

Perspective-Taking 184

Powerlessness 184

Status 185

Status and Negotiation Performance 185

Primary Status Characteristics 186

Secondary Status Characteristics 186

Negotiation Ethics 186

Seven-Factor Model of Ethically Questionable Behavior 187

Lying 190

Bad-Faith Bargaining 194

Good-Faith Bargaining 194

Sins of Omission and Commission	194
Bidding Wars	195
Detecting Deception in Negotiation	196
Making Ethical Decisions	196
Responding to Unethical Behavior	198
<i>Reputation</i>	199
Halos and Forked-Tails	199
Reputations in Negotiation Communities	200
Distributive versus Integrative Reputation	201
BATNAs and Reputations	201
Reputations and Self-Serving Views	201
<i>Chapter Capstone</i>	201

Chapter 9 CREATIVITY, PROBLEM SOLVING, AND LEARNING IN NEGOTIATION 202

<i>Creativity in Negotiation</i>	202
Test Your Own Creativity	203
<i>Mental Models of Negotiation</i>	207
Haggling	207
Cost-Benefit Analysis	207
Game Playing	208
Partnership	208
Problem Solving	208
<i>Creative Negotiation Agreements</i>	209
Fractionating Single-Issue Negotiations into Multiple Issues	209
Pattern-Finding	209
Expanding the Pie	210
Bridging	210
Cost Cutting	210
Nonspecific Compensation	211
Structuring Contingencies	211
<i>Improving Negotiation Skills</i>	215
Relationships, Contracts, and Learning	215
Negotiation Skills Training	215
Bilateral versus Unilateral Training	216
Feedback	216
Learning versus Performance Goals	217
Prevention versus Promotion Goals	218

- Easy versus Difficult to Learn 219
- Analogical Training 219
- Counterfactual Reflection 220
- Incubation 220
- Rational Problem-Solving Model 221
- Brainstorming 222
- Negotiation Engineering 222
- Chapter Capstone* 223

Part III Complex Negotiations 227

Chapter 10 MULTIPLE PARTIES, COALITIONS, AND TEAMS 227

- Multiparty Negotiations* 228
 - Key Challenges of Multiparty Negotiations 229
 - Strategies for Successful Multiparty Negotiations 233
- Coalitions* 235
 - Challenges of Coalitions 235
 - Maximizing Coalitional Effectiveness 240
- Principal-Agent Negotiations* 241
 - Disadvantages of Agents 242
 - Working Effectively with Agents 244
- Constituent Relationships* 245
 - Challenges for Constituent Relationships 246
 - Improving Constituent Relationships 249
- Team Negotiation* 249
 - Challenges that Face Negotiating Teams 251
 - Improving Team Negotiation 252
- Intergroup Negotiation* 254
 - Challenges of Intergroup Negotiations 254
 - Optimizing Intergroup Negotiations 256
- Chapter Capstone* 259

Chapter 11 CROSS-CULTURAL NEGOTIATION 260

- Learning about Culture* 261
 - Defining Culture 261
 - Prototypes versus Stereotypes 261
 - Iceberg Model 262

<i>Cultural Frameworks</i>	262
Hofstede Model	262
Implications for Negotiation	269
Tripartite Model of Culture	270
Tight versus Loose Cultures	276
<i>Challenges of Intercultural Negotiation</i>	277
Creating Value	277
Claiming Value	277
Sacred Values and Taboo Trade-offs	277
Biased Punctuation of Conflict	280
Ethnocentrism	281
Affiliation Bias	281
Faulty Perceptions of Conciliation and Coercion	281
Naïve Realism	282
<i>Cultural Intelligence</i>	283
CQ Model	283
<i>Advice for Cross-Cultural Negotiations</i>	284
Anticipate Differences in Strategy and Tactics	285
Perspective Taking	285
Perceptions of Power	286
Attribution Errors	286
Respect	288
Emotion	289
Perceptions of Time	290
<i>Acculturation Framework</i>	290
<i>Chapter Capstone</i>	292
Chapter 12 NEGOTIATING IN A VIRTUAL WORLD	293
<i>Place-Time Model of Social Interaction</i>	293
Face-to-Face Communication	294
Same Time, Different Place	296
Different Time, Same Place	299
Different Place, Different Time	299
<i>Information Technology and Effects on Social Behavior</i>	303
Trust	303
Deception	303

- Status and Power: The “Weak Get Strong” Effect 304
- Social Networks 305
- Risk Taking 306
- Relationships and Rapport 307
- Mentalizing 308
- Intergenerational Negotiation 308
- Enhancing Technology-Mediated Negotiations 311*
 - Initial Face-to-Face Experience 311
 - One-Day Videoconference/Teleconference 312
 - Schmoozing 312
 - Proactive Medium Management 313
 - Humor 313
- Chapter Capstone 314*

Appendix 1 NEGOTIATING A JOB OFFER 315

- Preparation 315*
 - Focus on Your Interests 316
 - Research the Company and the Industry 317
 - Determine Your BATNA and Your Reservation Point 317
 - Research the Employer’s BATNA 317
 - Determine Your Target Point and Plan Your Opening Offer 318
 - Prepare Several Scenarios 318
 - Consider Getting a “Coach” 319
 - Rehearse and Practice 319
- In Vivo: During the Negotiation 319*
 - Think about the Best Way to Position and Present Your Opening Offer 319
 - Assume Their Offer Is Negotiable 320
 - Put the Focus on How You Can Solve Their Problems versus Making Demands 321
 - Don’t Reveal Your BATNA or Your Reservation Point 322
 - Imagine Negotiating on Behalf of Someone Else (Not Just Yourself) 322
- Post-Offer: You Have the Offer, Now What? 322*
 - Think before Posting Anything on Social Media 322
 - Do Not Immediately Agree to the Offer 323
 - Get the Offer in Writing 323
 - Be Enthusiastic and Gracious 323

Assess the Interviewer's Power to Negotiate with You	323
Do Not Negotiate if You Are Not or Could Not Be Interested	323
Exploding Offers	324
Do Not Try to Create a Bidding War	324
Know When to Stop Pushing	324
Use a Rational Strategy for Choosing among Job Offers	324
State Exactly What Needs to Be Done for You to Agree	325

Appendix 2 THIRD-PARTY INTERVENTION 326

<i>Third-Party Dispute Resolution</i>	326
Mediation	326
Arbitration	327
Mediation–Arbitration	328
Arbitration–Mediation	329
<i>Choices in Third-Party Intervention</i>	329
Outcome versus Process Control	330
Formal versus Informal	330
Invited versus Uninvited	330
Identifiable versus Anonymous	330
Interpersonal versus Intergroup	330
Content versus Process Orientation	331
Facilitation, Formulation, or Manipulation	331
<i>Third-Party Effectiveness</i>	331
Hostile Mediators	331
Mediation and Gender	332
Mediation and Culture	332
Mediation and Mimicry	332
<i>Challenges Facing Third Parties</i>	332
Meeting Disputants' Expectations	332
Reaching Settlement (if a Positive Bargaining Zone Exists)	333
Promoting a Pareto-Efficient Outcome	333
Promoting Outcomes Perceived as Fair (in the Eyes of Disputants)	333
Consistency	334
Simplicity	334
Justifiability	334
Generalizability	334
Satisfaction	334

Empowering Parties in the Negotiation Process	334
Debiasing Negotiators	335
Maintaining Neutrality	336
<i>Enhancing the Effectiveness of Third-Party Intervention</i>	<i>337</i>
Accept Your Share of Responsibility	337
Test Your Own Position	337
Role-Play a Third Party in Your Own Dispute	337
Training in Win–Win Negotiation	337
<i>Name Index</i>	<i>338</i>
<i>Subject Index</i>	<i>355</i>