Questions for Getting to Yes: Negotiating Agreement without giving In by Roger Fisher and William Ury

 (Use with Getting to Yes Workbook)

Introduction

1.
What is the difference between “soft” and “hard” negotiations?

2.
Define “principled negotiation.”

Chapter 1

3.
What do the authors’ say is The Problem in negotiations?

4.
Explain what “Don’t Bargain over Positions” mean.

5.
What criteria should be used in judging a good negotiation?

6.
How does the author define “a wise agreement.”

7.
In Chapter 1, the author talks about people having a need to “save face.” What do you think is meant by saving face? Explain a time when you were unwilling to negotiate or to effectively settle a conflict/dispute, because of your need to “save face.”

8.
List the reasons why arguing over positions is the worst approach you can take in a negotiation. Summarize, in your own words, what the author means by each of these reasons. Give a personal example of how each of these reasons may have played a part in a negotiation in which you were engaged.

9.
What is a “meta-game?”

10.
Identify and explain the four points to principled negotiation.

11.
Explain the three stages of the period when you first begin to think about a conflict and negotiation until the time an agreement has been reached or you decide to break off the effort.

12.
Think of a conflict/negotiation in which you are or have been involved. Step by step, explain how the authors description of how to handle such a situation conflict would have worked better or would not have worked at all in your situation.

Chapter 2
13.
List the elements involved in the correct method for principled negotiation.

14.
What does it mean to “separate the people from the problem.” What are the elements involved in separating people from problems? Give an example from your own experience where you did or didn’t do this. What was the outcome? (whole chapter). Use Chapter 6 in the Getting to Yes workbook to help you with this question.

15.
What do your authors say is a major consequence of “people problems?” What does it mean to “deal with people problems directly; don’t try to solve them with substantive concessions”?

16.
Based on what the authors say about reality, how would you define “perception” and the role it plays in conflict and negotiations?

17.
How important are emotions in a conflict situation? Should they be ignored? How do the authors suggest you should deal with emotions in disputes?

18.
What is meant by “listening” actively? Give examples. Use Chapter 7 in the Getting to Yes workbook to help you with this question.

Chapter 3

19.
What is the difference between “positions” and “interests?” What should you focus on when in conflict/negotiations? Think of a conflict/negotiation (you may use the same one you used for the questions in Chapter 1) in which you have been involved. Explain your interests and positions in that situation. Explain the other parties’ interests and positions. Which do you think would be easier to address: all of the parties interests or all of the parties’ positions? Use Chapter 3 in the Getting to Yes workbook to help you with this question.

20.
Explain how you identify interests.

21.
Identify and explain the basic human needs.

22.
According to your text, what does it mean to “look forward, not back”? Why is that important in a conflict situation?

23.
Explain the following phrases: “be hard on the problem, soft on the people;” be flexible, but concrete.”

24.
Identify and explain the four major obstacles that inhibit the number of options parties consider to resolve a conflict. Use Chapter 5 in the Getting to Yes workbook to help you with this question.

25.
Explain how to properly conduct a brainstorming session.

26.
What is a “Circle Chart?” How is it effective in creative problem-solving?

27.
What are the four kinds of differences that lend themselves to dovetailing? How can you use each one of these to your advantage?

28.
How can you make decision-making easier for the other side? Why is this important? That is, what do you get out of this? Use Chapter 6 in the Getting to Yes workbook to help with this question.

29.
What’s the difference between making threats and explaining consequences?

Chapter 5

30.
Explain the case for using objective criteria. Give some examples of “objective criteria.” Use Chapter 4 in the Getting to Yes workbook to help you with this and questions 31 and 32.

31.
How do you develop objective criteria?

32.
What are the three basic points to remember when negotiating objective criteria and procedures? Explain what is mean by each of these three points.

Chapter 6

33.
Explain “BATNA.” What role does it play in negotiations? What happens in situations without BATNA’s? Give an example of a situation in which you used your BATNA. What was the outcome? Use Chapter 5 in the Getting to Yes workbook to help you with this.

Chapter 7

34.
What is negotiation jujitsu and when is it most likely to be used?

35.
Explain how to participate in negotiation jujitsu. Go back to Chapter 5 again in the Getting to Yes workbook and use that chapter to help you.

36.
Who is involved in “one-text procedure?” What does it mean and how does it work?

Chapter 8

37.
In dealing with difficult negotiators who use tricky tactics, your authors discuss three steps. What are they?

38.
Identify and define the categories of tricky tactics.

39.
What does it mean to, “not be a victim” in difficult situations?

Chapter 9 in the Getting to Yes workbook

40.
Explain the commitments to an agreement. What mistakes do people make when getting ready for the agreement?

