Goal	 People want to be understood and accepted. 2 primal urges: Need to feel safe & secure Need to feel in control Listen intensely → demonstrate empathy + show a sincere desire to better understand what the other side is experiencing
Prepare	 Goal: reveal surprises in the negotiation Hypotheses vs. assumptions: Use negotiation to test hypotheses Uncover as much information as possible (not battle of arguments) Uncover what counterpart actually needs (money, emotional, otherwise) → get them feeling safe to talk more Sole focus: the other person and what they have to say
Tone	 Smile Slow. It. Down Three voices: <u>Late-night DJ voice</u>: Use selectively to make a point. Inflect voice downward. Calm and slow. Creates aura of trustworthiness without triggering defensiveness <u>Positive & playful:</u> Default voice. Voice of easygoing & good natured person. Relax & smile while talking <u>Direct / Assertive:</u> Used rarely
Mirror	 Repeat the last (or critical) 3 words of what someone else has said Insinuates similarity which facilitates bonding Connectors because they help your counterpart connect thoughts
Mirror Process	 Use Late Night FM DJ Voice Start sentences with <i>I'm sorry</i> Mirror Silence, at least 4 seconds to let mirror work it's magic Repeat
Tactical Empathy	 Imagine myself in the counterpart's situation Recognize their perspective and vocalize that recognition Understand counterpart's feelings & hear what is behind those feelings Bring my attention to the emotional obstacles to getting an agreement done Look at words, tone, and body language. Spot changes and look for incongruencies
Labels	 Validate someone's emotion by acknowledging it It seems like
Neutralize the Negative	 Focus first on clearing the barriers to an agreement Label fears to diffuse their power Look I'm an asshole Process: Observe without reaction & judgement Label each negative feeling Replace with a positive, compassionate & solution-based thought
Accusation Audit	 List the worst things my counterpart can say about me first Use labels to reinforce & encourage positive perceptions Remove I understand from your vocabulary. Never use it

© <u>Yan-David Erlich</u>, 2016 Page 1 of 6

Start with No	 Need to feel in control → get by saying No Saying Yes makes people defensive If I hear No → What about this doesn't work for you? What would you need to make this work? It seems there's something here that bothers you? 3 types of Yes Counterfeit: Yes as an escape route (want to say No) Confirmation: Reflexive response question. Affirmation with no promise of action Commitment: True agreement that leads to action Trigger a No: Is now a bad time to talk? Might sometimes need to force counterpart into a no Intentionally mislabel an emotion Ask a ridiculous question that can only be answered by a No
Email Magic	Have you given up on this project?
That's Right	Good: That's Right Bad: Yes, You're Right
Summary to trigger That's Right	 Trigger That's Right with a Summary: Effective Pauses encourage the counterparty to keep talking Minimal Encouragers: Yes, OK, Uh-Huh, I see → show I'm paying full attention Mirroring: Listen & repeat back Labeling: Give feelings a name & identify with how they feel Paraphrase: Repeat in my own words to show I'm really understanding Summarize: Re-articulate meaning of what is said + acknowledgment of the emotions = Paraphrase + Labeling
Never Split the Difference	Leads to a bad outcome for both sides, eg 1 black + 1 brown shoe
Deadlines	 Deadlines make people do impulsive things Resist the urge to rush as a deadline approaches Take advantage of the rush in others Share my deadlines: information asymmetry is the worse for me
Three uses of Fair	 Defensive move: We just want what's fair Emotionally rattled negotiators will raise their counteroffer Correct response: OK, I apologize. Let's stop everything and go back to where I started treating you unfairly and we'll fix it Nefarious accusation: We've given you a fair offer Jab meant to distract my attention Correct response: Fair? It seems like you're ready to provide the evidence that supports that. Positive: I want you to feel like you are being treated fairly at all times. So please stop me at any
	time if you feel I'm being unfair and we'll address it
Extreme Anchor	Bend counterpart's reality by anchoring the starting point 1. Before making offer, emotionally anchor by saying how bad it will be 2. Set an extreme anchor to make my real number seem reasonable 3. Use a range to seem less aggressive
Loss Aversion	 People will take more risks to avoid a loss than realize a gain Make sure my opponent sees there is something to lose by inaction
Bend their Reality	Anchor their emotions: Start with an accusation audit acknowledging all their fears. Anchor them in preparation for a loss

© <u>Yan-David Erlich</u>, 2016 Page 2 of 6

·	,
Calibrated Questions	 Let the other party suggest a price first. Especially if neither party knows true market value. Consider alternatives if other party is a shark or a rookie Establish a bolstering range: Recall a similar deal. Range high so people will naturally want to satisfy the low end of my range Pivot to non-monetary terms: Give things that are not important. Get things that are. Suggest ideas to stimulate brainstorming Use odd numbers: Don't use round numbers Surprise with a gift: Generate reciprocity by giving unrelated surprise gifts The listener has control of the conversation Goal is to suspend unbelief → calibrated questions to ask for help Don't use: Can, Is, Are, Do Does
	 Avoid: questions that can be answered with Yes or tiny pieces of information Start every question with what, how (& sometimes but rarely why) Only use why when defensiveness it creates is in my favor: Why would you ever change from the way you've always done things and try my approach? You can't leave → What do you hope to achieve by going? Avoid angry emotional reactions
	 Phrases to use What makes you ask? What about is important to you? How can I help make this better for us? How would you like me to proceed? What is it that brought us into this situation? How can we solve the problem? What's the objective / What are we trying to accomplish here? How am I supposed to do that?
How	 Yes is nothing without How Calibrated how? Questions help guarantee execution Look for That's Right Don't settle for I'll try, You're Right → Those mean I plan to fail
	 Phrases to use How am I supposed to do that? How will we know we're on track? How will we address things if we find we're off track?
	 Influence those behind the table How does this affect the rest of your team? How on board are the people not on this call? What do your colleagues see as their main challenges in this area?
7-38-55	 7% content 38% tone of voice 55% body language & face Fly great distances to meet people in person Pay close attention to tone & body language. See if they don't match up with literal meaning of words Use labels to discover source of the incongruence: I heard you say 'Yes' but it seemed like there was a hesitation in your voice No, this is important. Let's make sure we get this right
Rule of Three	Get them to say yes 3 times 1. Get them to give me a commitment 2. Label + summarize → get a <i>That's Right</i> 3. Calibrated <i>How</i> or <i>What</i> questions about implementation. Ask what will constitute success: <i>What do we do if we get off track?</i>

© <u>Yan-David Erlich</u>, 2016 Page 3 of 6

Spotting Liars	Liars Use more words than truth tellers Talk about him, her, it, one, they and their. Rar Speak in more complex sentences (to cover		
Spot Decision Makers	 Watch pronouns I, me, my → less important in the decision of the outcome We, they, them → actual decision maker leaving options open 		
Use my own name	My name is YandaWhat's the Yanda discount?		
Saying <u>No</u> 4 times	 How am I supposed to do that? Your offer is very generous. I'm sorry that just a. I'm sorry but I'm afraid I just can't do that I'm sorry, no 		
	 Use mirroring and open-ended questions in between. Empathize 3x: That's very generous of you That price is more than fair Thank you for taking the time to talk to me 		
Types of Negotiators	Analyst (eg. Ryan) Acquiring facts & info > making a deal Time = Preparation Silence = Opportunity to think • Methodical & diligent. Hates surprises. • Self-imaged tied to minimizing mistakes • Prefers to work on their own • Reserved problem solver • Information aggregator • Skeptical by nature • May appear to agree when just agreeing to think about it Accommodator (eg. Chase) Building relationship > making a deal Time = Relationship Silence = Anger • Communicating → happy	 Doesn't like calibrated questions Apologies have little value Hypersensitive to reciprocity Get gift first = it must be a trap Give first = you must reciprocate Tools: labels, specifically to compare analysis, Use data Use data to drive my reason, no ad-lib Use data comparisons to disagree Worst-type match: Assertive Watch tone & body language → hesitancy won't come in words Risk: may overpromise, agree to give you something they can't actually deliver Tools: What & How calibrated questions	
	 Sociable, peace-seeking, optimistic, distractible, poor time managers Assertive (eg. me, Merci) Being heard > making a deal Time = Money Silence = Opportunity to speak more Getting solution perfect is less important than getting it done Loves winning above all else Most likely to get tunnel-vision. Focus on goal → miss opportunities to explore Emotions = bad Negotiation = intellectual sparring 	 focused on implementation Worst-type match: Accommodator Focus first on what they have to say. Once they are convinced I understand them, only then will they listen Tools: calibrated questions, labels, and summaries. Get a that's right Be careful with reciprocity (give an inch → take a mile) Wost-type match: Analyst 	

© <u>Yan-David Erlich</u>, 2016 Page 4 of 6

Deflect the Punch	Counterparty will start with an extreme anchor. Get ready to deflect the punch • By saying "no": How am I supposed to do that? • By deflecting the anchor: What are we trying to accomplish here? • Pivot to terms: detour to non-monetary issues: • Let's put price off to the side for a moment & talk about what would make this a good deal? • What else would you be able to offer to make that a good price for me? • Respond with your own extreme anchor
umbrage	Tachtesee hew that wette even werk
I statements	I feelwhen you because
Ackerman Bargaining	 Set target price Plan your offers Buyer: 65% → 85% → 95% → 100% Seller: 135% → 115% → 105% → 100%. At final offer add non-monetary item to show that I'm at my limit
	 Use an Accusations Audit to pre-empt the first offer to take the edge off You're going to think I haven't done my homework You're going to feel insulted by my offer I'm embarrassed to tell you my offer Use lots of empathy and ways of saying No in between to get other to counter before I increase my offer Use precise, non-round, odd numbers
Black Swans	 3 Black Swans in every negotiation Every negotiation is new → don't let old patterns blind me Always ask myself: Why are they communicating what they are communicating right now
3 Types of Leverage	Positive Leverage: I have something they want Negative Leverage: My ability to make my counterpart suffer More powerful because of loss aversion To use, first find what is important to them: Who is their audience? What signifies status and reputation to them? What most worries them? Identify with labels: It seems you strongly value the fact that you've always been paid on time Normative Leverage: Using the other party's norms to advance my position Show inconsistencies between their beliefs and their actions No one likes to look like a hypocrite To discover norms: Ask what my counterpart believes in and listen openly See what language they speak and speak it back to them
Listen, listen, listen	 Review everything I hear. Double check Use backup listeners whose only job is to listen between the lines Compare notes with team members to discover new information
Similarity Principle	 People trust those who are in their in group Look at and mirror attitudes, beliefs, ideas, and even modes of dress
Power of hopes & dreams	 Visualize what counterpart wants out of life → use those aspirations to get them to follow Everyone wants to believe that we are capable of the extraordinary Display a passion for what my counterpart has always wanted and convey a purposeful

© <u>Yan-David Erlich</u>, 2016 Page 5 of 6

	 plan on how to get there → changes my counterpart's perception of what is possible to change We are all hungry for a map to joy → be courageous enough to draw it and others will follow 	
because	People respond favorably to requests made in a reasonable tone of voice and followed by a because reason (even if the reason isn't great)	
Not crazy	People acting crazy are often not. Instead, counterpart: • is Ill Informed: has incomplete or different information to me • is Constrained: may not have power to close the deal • has Other Interests: hidden interests that justify his behavior	
Get Face Time	 Get face time Observe unguarded moments First few minutes before you get down to business Last few moments as everyone is leaving Interruptions, odd exchanges, etc When something doesn't make sense, there's an opportunity. Dig in! 	
Negotiation One-Sheet	The Goal: specific scenario that represents best case Set optimistic but reasonable goal & define it clearly Write it down Discuss my goal with a colleague (commitment & consistency) Carry the written goal into the negotiation Summary: Couple of sentences about the known facts that have led up to the negotiation. Aim for That's Right in response Labels / Accusation Audit; 3-5 labels to perform an accusation audit It seems like is valuable to you It seems like you don't like It seems like you don't like It seems like you're reluctant to For my counterpart: What are we trying to accomplish? How does this fit into what the objective is? What she core issue here? How does this affect things? How does this affect the rest of your team? How on board are the people not on this call? What do your colleagues see as their main challenges in this area? To identify and diffuse deal-killing issues What is the biggest challenge you face? How does making a deal with us affect things? What does making a deal with us affect things? What happens if you do nothing? What does making this deal resonate with what your company prides itself on? Follow up with labels to their answers to the calibrated questions: It seems is important. It seems you gee like my company is in a unique position to it seems you are worried that Non-cash offers: list of non-cash items possessed by my counterpart that would be valuable?	

© <u>Yan-David Erlich</u>, 2016 Page 6 of 6