Questions for The Shadow Negotiation by Deborah Kolb and Judith Williams

Introduction

1.
What do the authors mean by “The Shadow Negotiation?”

2.
What is meant by “active position” and why is it so important?

3.
According to the authors, how does gender affect negotiation?

Do you agree or disagree with what they say about gender differences? Explain yourself.

Chapter 1

4.
What does it mean to “stay out of your own way?” Identify how you get in your way of a effective negotiation.

5.
What are the steps you can take to prepare yourself? Explain each step.

6.
Identify the four questions to ask yourself when “taking stock” of the situation.

Using the scenario below, answer the questions that follow; You may also want to

use the worksheets in the Getting to Yes Workbook to help you with this.

Grace runs her own technical search firm. She began it several years ago after working as manager of hiring and recruiting of technical staff for a major pharmaceutical firm. Grace ahs been pretty successful in building her firm; demand for her services are high. Currently, she has more positions than candidates to fill them. However, negotiating fees and terms are still a challenger for her. Clients continually want to renegotiate terms of the long-term contracts and look to get her to throw in additional services without charge. She finds herself compromising more than she feels she should. This was brought home to her in a recent negotiation she had with mark Sims, the manager of recruitment and hiring for ENC, a growing biotechnology firm.

Mark contacted Grace to discuss his firm’s hiring plans for the next 18 months. Mark began the conversation by saying that how generally satisfied they were with the employees that they had recently hired. There had been some people who had not worked out and mark felt that Grace needed to extend the guarantee period from the current 30 days. Mark then went on to review ENC’s hiring needs and the expected listings she would have over the next 18 months. At this level of volume, Mark insisted that Grace needed to reduce the fee structure from 30% of annual salary to 20% and indicated that such a reduction would be necessary for ENC to continue to use Grace’s service. Finally, Mark claimed that processing invoices to meet Grace’s payment terms of net 15 days were impossible and that he needs to extend it to net 60 days.

Mark stressed the urgency of his demands. The president of ENC had been putting pressure on him to drop Grace’s search firm from the approved list unless these terms were met. Based on the good working relationship he had with Grace, mark had delayed implementing the directive but he could not do so indefinitely. Mark hoped that Grace would be able to meet these terms because they had had such a good working relationship. Grace said that she would get back to Mark in a few days.

Grace left mark’s office quite shaken. This was an important client and they were making demands on the fees, the guarantee, and lengthening the payment terms. She was also angry. All along in this relationship (and it was true for others as well), she had gone out of her way to be responsive to their requests even though they were not outlined in the scope of work. She had acquiesced when they asked her to research scientific articles for some of the PH.D. scientists. She had checked in inordinate number of references for several candidates going back over their entire career. She had agreed to give them formal write-ups when she used briefing notes with other clients. But where she really had hurt herself she felt was her willingness to keep expanding the applicant pool beyond what she thought was reasonable in order to achieve diversity which was not reflected in the field at large. These time consuming additions were not compensated and took her away from her other clients.

Calming herself down, she began to prepare her approach and the outlines of a proposal she would give to mark.

7.
What are Grace’s priorities? What kind of package could she propose?

8.
How does Grace get in her own way and what can she do about it? (Refer to Chapter 1 to help you answer this question) Be sure to explain/support your answer.

9.
What strategic moves can Grace make to get into a better bargaining position? (Read Chapter 2 to help you answer this question) Make sure you support/explain your answer.

10.
What “moves” can Grace anticipate that Mark will make and what “turns” can she use to counter them? First define “moves” and identify the types of turns that may work. (Read Chapter 3 to help with this question) Be sure to support/explain your answer.

11.
What are Mark’s “5” good reasons (how does he account for his actions to himself) and how can Grace use them to open the negotiations in a positive way?

12.
What are Mark’s and Grace’s “common ground?”

13.
How can Grace use “connection” and “questioning” to help make this negotiation go well? Define “connection,” and “circular questioning” first. (Read Chapter 4 to help you with this question.)

14.
How can Grace better engage Mark in this negotiation? (Read Chapter 5)

15.
Putting yourself in Grace’s position, craft a final agreement/proposal that you think you could take to Mark. Put this agreement in the form of a numbered proposal. Explain your reasoning for each item in this proposal. (Refer to Chapter 7)

16.
Using what you learned in Getting to Yes, identify both Mark’s and Grace’s interests and positions.

