

AFNC
AIR FORCE NEGOTIATION
CENTER

U.S. AIR FORCE

First Sgt N&DR Course

AIR UNIVERSITY

AFNC
AIR FORCE NEGOTIATION
CENTER

Foundations of Negotiation,
Communication & The Interest
Based Process

Mr. Paul Firman
Chief, CM/DR Education & Training

Overview

AFNC
AIR FORCE NEGOTIATION
CENTER

- Why Learn to Negotiate?
- Terms & Definitions
- Assessing the Environment
- Problem Solving Approaches
- The Interest Based Process
- Barriers to Effective Negotiation
- Overcoming Barriers

 Why Learn to Negotiate?

 Why Learn to Negotiate?

- U.S. employees spend approximately three hours a week dealing with conflict.
 - \$359 Billion paid hours wasted
- Why conflict does not get resolved?
 - Almost every office conflict can be traced back to a problem with communication

 Why Learn to Negotiate?

Negotiation Terms

Negotiations

- Negotiations:
A process involving two or more people /groups where:
 - The parties have a degree of difference in positions, interests, goals, values or beliefs
 - The parties strive to reach agreement on issues or courses of action

Negotiation Terms

- Anchoring - sets a firm hook
- Aspiration Point - the best one hopes to get
- Reservation Point - the least favorable option or bottom line you will accept
- BATNA - Best Alternative to a Negotiated Agreement*

 The Environment

Assess

 Assess

- Task
- Relationship

 Assess

- Depending on the Task and Relationship assessment, how the conflict could/should be resolved?
 - My way
 - Their way
 - Together
- Is time a factor

 Assess

- Trust/Rapport
 - Exists
 - Need to build it
 - You don't care
- Can you lead Without Trust?

 Assess

- Information
 - Yours
 - Theirs
 - Both
 - Is my/their information considered trustworthy?

 Assess

- Power
 - Over
 - With

 Problem Solving Approach

 Exercise

 Problem Solving Approach

- Insist/Demand:
 - Contest of wills, objective is to win
- When is this appropriate?
 - Task is critical
 - No need to work on/worry about the relationship
- Why use this?
 - Trust
 - Information
 - Power
 - Task/Relationship

 Define the Approach

 Problem Solving Approaches

- Evade
- Comply
- Settle
- Another Option?

 Negotiation

- An Interest-Based Negotiation approach (IBN)
- An exchange of information and ideas
- Mutually-beneficial solutions based on:
 - Importance of relationship and task!
 - Trust/Rapport? Desire to build it
 - Information sharing
 - Power sharing
 - Acknowledge positions but focusing on interests*

Negotiation

AFNC
AIR FORCE NEGOTIATION CENTER

<p><u>Positions?</u></p> <ul style="list-style-type: none"> • <u>What you want</u> • Your solutions • Basis for argument • End discussion* 	<p><u>Interests?</u></p> <ul style="list-style-type: none"> • <u>Why you want something</u> • Underlying reasons*
--	---

Negotiation

AFNC
AIR FORCE NEGOTIATION CENTER

10%
Positions

90 %
Interests

Negotiation

AFNC
AIR FORCE NEGOTIATION CENTER

1978 Camp David Accord

Israeli: control of the Sinai?
Egypt: wants the Sinai back?

Israeli interest: Security
Egyptian interest: The land / 5000 year territorial history

 Negotiation

- A good facilitator will:
 - Not ignore positions, but...
 - Help the parties understand each other's interests
 - How? Help them listen more than talk
 - Work on prioritizing interests
 - Manage conflicting interests

Drilling down to interests is CRITICAL!*

 Negotiation

- Use open-ended questions to invite thoughts and explanations
 - What else can you tell me about...
 - How would you...
 - Why... or... help me understand?
 - Use questions to clarify perceptions/assumptions
- Ask one question at a time*

 Barriers to Effective Negotiation

Barriers to Effective Negotiation **AFNC**
AIR FORCE NEGOTIATION CENTER

- Biases, emotions, and unconscious influences on decision-making are unavoidable
- Unconscious influences on getting us through negotiations, can also be beneficial for us, can also sabotage decisions
- Can be recognized and managed to some degree

Thin Slicing **AFNC**
AIR FORCE NEGOTIATION CENTER

Thin Slicing **AFNC**
AIR FORCE NEGOTIATION CENTER

According to a research at an English university, it doesn't matter in what order the letters in a word are, the only important thing is that first and last letter is at the right place. The rest can be a total mess and you can still read it without problem. This is because we do not read every letter by itself but the word as a whole.

 Cognitive Bias

- Mental errors caused by oversimplification:
 - Our lens that filters out, amplifies, changes incoming information
 - Built over time/experience
 - Uncertainty Bias: strong need to manage risk
 - Confirmation Bias: fuel pre-existing views/dismiss information that contradicts

 Influencers

- Saying “yes” without thinking:
 - Reciprocity
 - Scarcity
 - Social Proof
 - Liking
 - Authority

 Bias in Leadership

The ability to influence the problem-solving and negotiating strategy of another

Why is it so tough?

- Time constrained / under pressure
- Military culture = decisiveness
- Take info from subordinates, but not always advice

What can you do?

- Listen, ask good questions (help leadership understand the greater underlying interests)
- Bias management

Additional Bias

- Age
- Ethnic Background
- Economic/Education Status
- Social Status/Specialty Codes
- Religious/Political
- Culture & Communication

Conversational Narcissism

- Changing the subject in order to favor oneself
- Overusing the “shift response” and under-using the “support response”
- Planning what to say instead of listening

Overcoming Barriers

Overcoming Barriers

- Active Listening: (Listen first, talk later)
 - Accept responsibility for understanding (Cultural?)
 - Summarize and clarify;
 - “If I heard you correctly...”
- Listen to learn, not answer
- Listen to understand, not judge

Overcoming Barriers

- Active Listening: (Listen first, talk later)
- Focus on what the other person is saying verbally/non-verbally
- Don't challenge, interrupt, or start problem solve
- Don't agree or disagree

Give them a chance to be heard

A Shift In Approach

A Shift in how to approach problem solving:

- Less combative (When appropriate!)
- Mutually beneficial solutions

From	To
What you want (Positions)	Why you want it (Interests)
This is the only way to solve this!	What are some different ways to solve this?
How about we split the difference?	Splitting the difference may leave value on the table?
Making Statements!	Ask questions, try to understand?
Strength from anchoring, being right!	Open to learning and creativity

 Recommended Reading

 Summary

- Why Learn to Negotiate?
- Terms & Definitions
- Assessing the Environment
- Negotiation Behaviors
- The Interest Based Process
- Barriers to Effective Negotiation
- Overcoming Barriers

Edited 09 July 2020
