

MA MEDICAL SOCIETY—WOMEN'S LEADERSHIP FORUM

Negotiation Skills

Friday September 30, 2016

Presented by: Melissa Brodrick, HMS|HSDM|HSPH Ombudsperson

OMBUDS OFFICE
Harvard Medical School
Harvard School of Dental Medicine
Harvard T.H. Chan School of Public Health

A Definition of Negotiation:

“A problem solving process in which two or more people voluntarily discuss their differences and reach a joint agreement on their common concerns.”

Christopher Moore

+/- Negotiation Experiences

- Level of trust
- Expressions of emotion
- Communication styles
- Commitment to negotiation
 - Power differentials
- Preparedness re information and confidence
 - Scope of shared goals
 - History of relationship

Understanding Our Negotiation Style

- **Negotiation Style = verbal and physical behaviors exhibited when communicating (often under stress)**

Negotiation styles are shaped by our

- *perceptions, interpretations* and *values* (the meaning we give to the facts)
- *assumptions* about the intentions of the other
- sense of *identity* (worth and value) in the context of the conflict conversation

What may be to our advantage in some situations may not be in others....

Five Negotiation Styles

- I. Compete
- II. Collaborate
- III. Compromise
- IV. Accommodate
- V. Avoid

Thomas-Kilmann Conflict Styles of Survey

Thomas-Kilmann Conflict/Negotiation Styles

Elements of Principled Negotiations

from *Getting to Yes*, R. Fischer and W. Ury

1. Positions and Interests

- WHAT people want
- WHY people want it

2. Options – respond to interests (“expanded pie”)

- On the table

3. BATNA –Best Alternative to a Negotiated Agreement

- Away from the table

4. Objective Criteria – Legitimacy/fairness

- Law, industry standards, common principles

*** Relationship Communication Commitment ***

Types of Power in the Workplace

Connecting power comes from who you know

Rewarding power comes from an ability to bestow rewards

Coercive power comes from being in a position to punish others

Expert power comes from expertise via an acclaimed skill or accomplishment

Informational power comes from having valuable or important information

Legitimate power comes from the position a person holds

Referent power comes from being well-liked and respected

Adapted from Sharlyn Lauby 3-4-10

In negotiations, what can you influence?

The time and place of your conversation

- Scheduled, private, enough time

Your frame of mind going into the conversation

- Prepare--it increases confidence
- Find ways to relax beforehand

Engaging as your best self

- Enter with genuine curiosity
- Assume good intentions
- Believe in your power to positively influence
- Behave professionally—*always*

Your approach

- Frame issues in neutral, non-blaming language
- Take responsibility for your part in the negotiation
- Listen to understand; acknowledge feelings, perceptions, concerns
- Stay focused on your goals

OMBUDS OFFICE

Harvard Medical School

Harvard School of Dental Medicine

Harvard T.H. Chan School of Public Health

The Ombuds Office supports an ethical and civil culture, encouraging mutual understanding and resolution through respectful dialogue and fair processes.

Melissa Brodrick, Ombudsperson

HMS|HSDM|HSPH Ombuds Office

164 Longwood Avenue, Boston, MA 02115

617-432-4040 (Ombuds) 617-432-4041 (Office)

www.hms.harvard.edu/ombuds (self help resources)