
www.monografias.com

“Preparando la negociación”,

Leonardo Narisna

1. La preparación de la negociación
2. Elementos claves en la preparación
3. El manejo de las variables cruciales
4. Orígenes del Conflicto

5. Motivos del Conflicto
6. El Objetivo del Conflicto
7. La tensión del Cambio
8. El presupuesto del conflicto
9. Modelo de Harvard
10. Manual de la negociación
11. Comunicación en el proceso de mediación
12. Como negociar con éxito
13. Negociemos
14. Sí ... ¡ de acuerdo! Como negociar sin ceder
15. La negociación
16. Supere el no
17. El interés propio
Capitulo I: La preparación de la negociación

A) LA PERSPECTIVA DEL TIEMPO

· El proceso del negociador

El proceso del negociador está condicionado por:

· Las necesidades (tanto las presentes como las futuras)

· Las relaciones (que es lo que se va a modificar, que puede ser de bienes y servicios, poder, status, propiedad, etc.)

· El proceso de comunicación (es la claridad con la que se transmiten los intereses)

La condición fundamental de todo líder es su capacidad de conducir al logro de un objetivo, debe saber interpretar y conciliar intereses dispares. El liderazgo implica una constante negociación entre los diferentes factores de poder.

Karras y cohen determinaron las siguientes variables cruciales

· La información, el poder y el tiempo

Fases de una negociación

El desarrollo de la negociación puede determinarse en 2 esferas:

1) El proceso anterior al inicio:

· De que manera encuadrar mejor cada negociación que encaramos, hay que tener en cuenta los tiempos

· Correcta formulación de los intereses, y la adecuada satisfacción de los intereses de la otra parte.

· De que forma podemos medir los resultados de una negociación, o que es lo que entendemos por una negociación exitosa.

2) El manejo de la negociación propiamente dicha

El Marco

Una negociación exitosa y eficaz es aquella que se mantiene en el tiempo.

También negociamos dentro de nuestra propia esfera, en el ámbito personal.

La idea de negociar a largo plazo requiere revisar constantemente el desarrollo del acuerdo alcanzado, para ello siempre es necesario preparar la negociación previamente

El concepto

· Neg-Otio: La palabra negociación proviene del latín NEG-OTIO, que significa negar el ocio.

· Anda, toma y da algo a cambio: andar, la acción física, moverse, ocuparse, una actitud positiva. Tomar implica una actitud de recompensa, ya que has hecho algo pues gana. Pero no solo es importante que ganes tú, da algo a cambio implica fijarse que la otra persona también gane algo.

La negociación siempre ha sido inherente a la conducta humana, conviviendo junto a la confrontación. Si la confrontación implica la existencia de un ganador y de un perdedor, la negociación como objetivo final busca generar dos ganadores. Ambos no ganaran exactamente lo mismo, dependerá de su poder, su tiempo, su información, y de otros conceptos.

B) LA PREPARACIÓN

Toda negociación racional está preparada, la no preparación nos lleva a un proceso de irracionalidad generalizada. La preparación apunta a 2 aspectos básicos:

· Pensar en todos los detalles a tener en cuenta “al sentarnos ala mesa de negociación”

· Considerar nuestra cual será nuestra actitud durante la reunión, pensando en los intereses que motivaran la conducta de la otra parte y en los posibles imprevisto.

Al encarar un negociación podemos creer en el error de llegar a considerar lo que solo hay que ganar aquí y ahora, descuidando el resultado a largo plazo., y lo que es peor aun ni siquiera considerar esta óptica. Toda negociación es profesional sólo si esta debidamente preparada.

Capitulo II : Elementos claves en la preparación

Una negociación profesional es una negociación preparada.

Los elementos claves para comprender el proceso del negociador son:

· Debe haber como mínimo 2 partes

· Las partes tienen o creen tener un conflicto de intereses

· La negociación es una actividad voluntaria, elegimos negociar ya que presuponemos que nos ayudará a lograr nuestros objetivos en una mejor forma.

· En la negociación se manejan cosas tangibles e intangibles. Los tangibles deben ser resueltos en el transcurso de la negociación, ya que son los aspectos sobre los que reside la negociación (precio, tasa de interés, contrato, etc.) .Los intangibles son de orden psicológico, la mayoría delas veces los esfuerzos se concentran en los aspectos tangibles. Dentro del ámbito de los intangibles encontramos interrogantes delicados como: el precedente que deja el resultado de la negociación, si nuestro desempeño fue mejor al de la otra parte, y los aspectos personales de la negociación.

· Las partes entran en un proceso de dar y recibir, implica que la formulación de demandas iniciales esta efectuada con una relativa distancia de las reales expectativas de las partes. El acortamiento de esta brecha es la esencia que marca el proceso de la negociación.

Teniendo en cuenta que toda negociación esta recortada por intereses muy precisos y se desenvuelve en un lapso muy limitado, la magia de una buena preparación reside en pensar en todo los cuidados a tomar en cuenta a efectos de lograr que la relación sea exitosa.

Una buena preparación también implica considerar los siguientes aspectos:

A) El manejo de los elementos esenciales

Nierenberg dijo: “ Alli donde hay una comunicación , hay una negociación”.

Los intereses a negociar pueden ser: pasados, presentes o futuros. El análisis de los elementos de la negociación son:

- Necesidades a satisfacer

- Relaciones a modificar

- Comunicación
En teoría en la negociación siempre nos referimos a las necesidades a satisfacer.

En la negociación es fundamental la comunicación entre las partes, hay que tener en cuenta todos los aspectos de la comunicación (palabras, gestos, tonos, señas, silencios, etc.)

Otro aspecto fundamental es conocer quienes son nuestros clientes, para ésto es necesario realizar un perfil de la otra parte, y de las personas relacionas con ella que influyen en el desarrollo de la negociación.

Lenguaje no verbal

Un cliente necesita percibir que recibe lo máximo a cambio de lo que el nos da., sino consigue su satisfacción total recurrirá a la competencia. El proceso de captar nuevos clientes o de recuperarlos es difícil.

Las señas pueden ser elementos simples de entender, como la caída de la facturación, reclamos de clientes, mala atención, etc. Deben ser captadas rápidamente a fin de no perder la negociación o complicarla.

Pueden tener más protagonismo que el lenguaje verbal, ya que se puede captar información que con palabras sería difícil de explicar.

El lenguaje no verbal tiene 3 elementos básicos:

· Actitudes: Es la predisposición que tiene la otra parte para bien o mal la negociación

· Gestos: Nos pueden indican el grado de atención de la otra persona

· Disposición espacial: Se refiere al hábitat , el marco geográfico donde se desarrolla el encuentro.

Los elementos básicos del lenguaje no verbal adquieren tanto o más protagonismo que el discurso verbal. Si la negociación es un proceso recortado por intereses precisos, que se desenvuelven en un lapso muy limitado, esta relación requiere los mayores cuidados para que resulte exitosa, al menos de nuestra parte; y uno de los aspectos a considerar es el clima reinante que se establece en el vinculo. Las señas permiten detectar acuerdos o desacuerdos, así como estados de ánimos que muchas veces no se pueden expresar con palabras.

B) Lugar de la reunión

El lugar de la reunión siempre será en función de la negociación a encarar, esto implica considerar la conveniencia de celebrar las reuniones en nuestro ámbito, en el del oponente, o en un sitio neutral.

Ventajas de negociar en el propio terreno:

· Que la otra parte venga a nosotros nos pone en una situación de poder

· Nos permite manejar el hábitat

· Nos permite y obliga a manejar los tiempos

Ventajas de negociar como visitante:

· Nos permite obtener información acerca de su entorno

Ventajas de un terreno neutral

· Evita las ventajas y desventajas de ser visitante o local.

C) La forma

La negociación puede ser grupal o individual, la forma que utilizaremos dependerá de la naturaleza de la negociación a encarar, y de la información que tengamos acerca dela forma en que la otra parte lo ha de hacer.

La negociación individual permite ganar tiempo, pero no permite un proceso de crítica y los beneficios que tiene la negociación en equipo.

La negociación grupal requiere de una preparación previa, ya que cada integrante debe conocer su función, a fin de ejecutarlo a la perfección.

D) La autoimagen

Nuestra imagen y la forma en la que la proyectamos es esencial en el proceso de negociación, y se debe considerar al momento de preparar la negociación.

Esta formada por 3 elementos:

· Lo que realmente somos

· Lo que creemos que somos (acá nos solemos preguntar si la forma en que proyectamos nuestra imagen guarda relación con lo real)

· Lo que el otro cree que somos (la forma en que proyectamos quienes realmente somos y lo que creemos que somos serán los elementos determinantes en la otra parte, receptora del mensaje, de la idea de nuestra autoimagen)

El negociador deber saber como utilizar su autoimagen durante el transcurso de la negociación, ésta debe relacionarse con la dimensión real y debe ser modificada en función a la actitud de la otra parte.

También es importante realizar un perfil de la otra parte, poder determinar sus necesidades.

E) El rol

Es papel que desempeña una persona en la negociación, nos indica su función, su poder, y su capacidad de decisión. Es importante determinar el rol de la otra parte para saber si estamos negociando con la persona adecuada.

Factores de la negociación

1- El ritmo del proceso negociador manejado con la idea de cambio permanente: Hay que saber adecuar los tiempos a los cambios de la negociación, es la naturaleza del cambio la que hace que las tácticas y las estrategias de una negociación varíen constantemente.

2- Presentación de propuestas:

- Todas juntas o por la táctica del “salame”

- Presentación formal o informal , es decir escrita o expuesta

- Actitud participativa o competitiva

- Realizar concesiones o mantenerse duro para demostrar poder

- Poner énfasis o no en la relaciones interpersonales

- Abordaje personal o mediante representantes.

- Mantener una agenda de trabajo, y

- Formalizar los acuerdos en contratos.

Capitulo III : El manejo de las variables cruciales

Existen Tres variables:

a) La información

b) El poder

c) El tiempo

A estas variables le agregaremos otra: El enganche

Abordaremos el estudio de las variables cruciales “clásicas”. El orden de presentación de las mismas no es casual y obedece a dos criterios perfectamente marcados:

1) Criterio de tangibilidad

Este concepto implica agrupar las variables en un orden descendente, casi desciende la tangibilidad.

- La Información: Debe ser concreta inclusive si es comprendida a nivel abstracto.

- El Poder: Posee elementos tangibles (ej poder económico) e intangibles (ej. La simpatía)

- El Tiempo: Es absolutamente intangible.

2) Criterio de base

Implica precisamente que la segunda variable, el poder, solo se consigue con información.. Y que no hay tiempo para negociar sin poder. Esto implica que la información es la única variable que depende directamente de nuestra propia acción fundamentalmente.

A su vez existen aspectos colaterales relacionados a esta variable, tales como los posibles complementadores. Son aquellos que tienen las mayores probabilidades de influir en el éxito de una negociación.

Modelo Clásico

Cliente

La empresa

Proveedores

El otro Modelo es el Integrado:

Este modelo indica que para lograr una preparación optima hay que mirar para los costados y saber quienes son nuestros competidores y quienes pueden llegar a serlo. Y los complemetadores son aquellos susceptibles de interesarse en apoyarnos.

Modelo Integrado

 Cliente

Competidores Empresa Complemetadores

 Proveedores

· La Información

La negociación puede ser considerada un intercambio de información. Se presenta de forma organizada para persuadir a la otra parte acerca de las ventajas de nuestra propuesta y básicamente, lo que ella ganara aceptándola. Los análisis de las negociaciones fracasadas demuestran como causa fundamental del no éxito, la falta de planeamiento en la presentación de la información.

Los aspectos más importantes son:

1. Definición de las metas que espera lograr, un claro análisis de sus fortalezas y sus debilidades.

2. Definir con claridad los limites de la información necesitada.

3. Anticiparnos a las demandas de la otra parte.

4. Considerar la info necesaria a efectos de plantear correctamente nuestros objetivos.

Una buena información debe sustentarse sobre datos que permitan percibir la realidad tal y como es. A continuación analizaremos tres niveles básicos de relevancia de los datos:

a) Aquellos sobre nosotros mismos.

b) Sobre nuestro oponente

c) Acerca de otros factores de influencia capaces de ayudarnos a lograr nuestros objetivos.

1.Nosotros y Nuestros datos

Nuestros propios datos nos deben servir para contestar, al menos estos interrogantes:

· Que pretendemos lograr

· Que necesitamos realmente

· Que podemos sacrificar a cambio de un acuerdo

· Los factores que nos presionan son económicos, legales de tiempo u otros.

Son 6 las preguntas claves al preguntar en el proceso de una negociación.

· Que

· Quien Cuándo

· Como

· Donde

· Por que

2.Nuestros Oponentes

Toda negociación requiere de una completa información de las características que podamos reunir acerca de quien se halla frente a nosotros a efectos de llegar a un acuerdo de mutuo beneficio.

Saber con quien estamos negociando, en consecuencia un buena estrategia organizacional estriba en invertir lo máximo posible en obtener la mayor información acerca de todo factor; clientes, proveedores, e instituciones con quienes tenemos o podemos negociar

Los datos obtenidos pueden ser agrupados en dos claras bases:

a) datos específicos acerca de las personas o firma a tratar.

b) datos acerca de sus necesidades, lo que nos permitirá comprender sus verdaderos intereses.

Las fuentes de datos pueden ser:

· Las personas o empresas con las que negociamos

· Otras personas que han negociado anteriormente con nuestros oponentes.

· Cámaras empresarias o instituciones

· La información publicada

3.El Chequeo de la Información

Hay que corroborar los datos con una fuente ajena a la que nos la transmitió a efectos de cerciorarnos de sus autenticidad. Esto implica “cruzar” la información.

En todo negociación hay que evitar el efecto Titanic, que resulta fundamental, no sólo por el enorme esfuerzo que implica la obtención y el procesamiento de datos, que constituyen en esencia el tejido de toda información, sino por las consecuencias que trae aparejado para las organizaciones.

Consultar con otra área de la organización ya implica un chequeo.

Recibir la Info por escrito, siempre que sea posible en el tiempo.

Consultar los antecedentes que obran en nuestro poder con agencias de información especializadas.

· El poder de la negociación
Al preparar una negociación son fundamentales las siguientes premisas, a fin de obtener un acuerdo a largo plazo:

· Usted necesita que ambas partes ganen algo

· La obtención de información es para usted vital

· Las partes tendrán confianza en la sustentación del acuerdo

La fuente de poder para negociar esta en la información.

La atención nos permitirá en el proceso de la negociación descubrir nuestra fuentes de poder y una vez descubiertas decidir cual es la forma mas eficaz de utilizarlas.

El poder es algo eminentemente subjetivo, las personas no solo lo ven en formas distintas, sino que lo usan de diferente maneras. También depende del estado de animo. Sin embargo las fuentes de donde emana nuestro poder son reales.

Los Factores de poder son todos aquellos elementos susceptibles de aumentar o disminuir las posibilidades de alcanzar los fines que una persona persigue.(entre otros):

1. La información

2. Nuestra capacidad de constituir alianzas estratégicas

3. El tiempo del que disponemos

4. Nuestras alternativas en el caso de no poder llegar a un acuerdo y si son conocidas o no por la otra parte.

5. Las ventajas competitivas relativas a las habilidades personales de toda negociación.

Las cualidades personales pueden incluir:

a) La capacidad de persuasión: Argumentar correctamente de manera de sonar convincente a la otra parte.

b) Integridad y carácter: Ser honestos, confiables y respetuosos de sus principios.

Fuentes de Poder

1- El poder que nos da la competencia y la competitividad:

Todo proceso de excelencias genera automáticamente una corriente de
Competencia. Competimos con la gente ya sea como individuos o como
integrantes de una organización. Y las personas tenemos limites, al igual que
las estructuras. Por lo tanto los limites que posee nuestra competencia son él
verdadero poder que tenemos para negociar

Tres limites importantes:

A-Limites Físicos: Son todos aquellos impuestos por la naturaleza o la tecnología. Estas categorización rige tanto para un empleado en una determinada actividad, así como par los servicios que presta un profesional independiente.

B-Limites Económicos

Son aquellos que determinan nuestras ventajas de esta índole. Saber poner limites en una negociación tiene dos claros objetivos:

El primero, defender un legitimo derecho.

El segundo, sencillamente educar a nuestros oponentes y esto teniendo en cuenta nuestro deseo de buscar una negociación a largo plazo.

C-Limites de Calidad

Reconocer que tenemos mejor calidad que nuestra competencia. Aprovechar la enorme fuente de poder que esto no otorga.

 2- El poder de correr riesgos.

Riesgo implica a nuestro criterio penetrar en una situación no conocida desde un comienzo.

Existe riesgo personal, de índole patrimonial o de imagen, entre otros.

Todo negociador sabe que la negociación como proceso implica un riesgo permanente y este es el desacuerdo. Ser consciente de correr un riesgo significa asumirlo, y asumir es sinónimo de tomar responsabilidades. y esta estar determinada por nuestra rápida forma de volver al circuito de la negociación:

Preparación

Comunicación

Alternativas Propuestas

Entrevistas

Acuerdos Desacuerdos

Este grafico muestra con sencillez el proceso de la negociación expresado finalmente en la posibilidad de acuerdo o desacuerdo. Es entonces fundamental saber como reiniciar este circuito, a efectos de que el desacuerdo no se convierta en confrontación.

El adecuado manejo del MAAN (Posibilidad de manejar la mejor alternativa a un acuerdo negociado) nos llevara a un proceso de riesgo responsable. Generar alternativas requiere creatividad y fundamentalmente flexibilidad negociadora.

 3- El Poder de hablar poco y lo preciso:

Cerrar oportunamente la boca, ya que así se escucha y se recibe información. El silencio no es desventaja. El perfil bajo representa una enorme fuente de poder ya que evita rodear a nuestro oponente de información relevante acerca de nosotros.

 4- El poder que nos da la legitimidad:

Lo legitimo es lo verdadero, lo autentico, lo confiable. Es la antitesis de lo falso. La confianza (legitimidad) como capital social será tan importante como cualquier capital físico. En toda negociación legitimamos permanentemente tanto al cliente externo como al cliente interno.

 5-
El poder del compromiso:

Compromiso implica obligación, responsabilidad, cumplimiento, identificación, seriedad entre otros.

Tres tipos de compromisos:

a- El compromiso con nosotros mismos como personas

b- El compromiso con los objetivos de la organización a la que pertenecemos

c- El compromiso con terceros que negocian con la organización.

Cabe destacar que este nivel de compromiso implica dos niveles de conflictos, ambos relacionados con la identificación del individuo con la organización. Uno relacionado con el cliente internos y otro con el externo.

1. Conflicto que genera el externo:

Hay de dos tipos los proveedores y los clientes.

El conflicto típico de ellos es la identificación el cual posee dos niveles:

a) El primero implica preguntarse si sabemos identificar un cliente y mantenerlo en el largo plazo.

b) El segundo se basa en un interrogante clave: las personas que negocian por nuestra organización ¿nos representan?

2. Conflicto que genera el cliente interno:

Los pactos de silencio, son negociaciones existentes en toda la organización, tienden a ocultar acuerdos en contra de las mismas.

Lucha entre poder formal y el poder informal, en toda organización conviven el poder formal, es decir el que podemos apreciar a través del organigrama, junto al poder informal. El informal negocia con el formal la información que tiene a cambio obtiene reconocimiento.

 6- El poder de la seducción:

La expectativa que toda empresa tiene de sus funcionarios es que cada uno de ellos se convierta en una unidad generadora de ingresos, lo que implica que no solo deben traer proyectos ya analizados, sino impulsarlos para su concreción. Esto significa que deben desarrollar su capacidad negociadora, a efectos de desarrollar sus planes en resultados concretos.

También llamado proceso de enganche. Exige:

1. Mantener los objetivos con claridad en nuestra mente, lo que entre otros aspectos implica:

- Si sus aspiraciones son bajas es poco lo que usted obtendrá.

- Objetivos altos

- Trate de hacer concesiones pequeñas

 2. Una actitud abierta y flexible lo que lo llevará:

- Comprender la importancia de escuchar y responder las ideas del otro.

- Evitar toda posibilidad de confrontación.

- Evitar palabras como pero y no.

3.Comprender que personas diferentes desean soluciones diferentes.

4. Estar dispuesto a dar algo a cambio

Con seducción queremos decir sorprender. El uso del humor como abordaje o como salida de situaciones de tensión es otra variante de seducción.

 7- El poder de la constancia:

La persistencia y la paciencia son las principales características de este poder, es decir la posibilidad de ser constantes en nuestros objetivos.

Otro criterio fundamental es helecho de estar convencidos de que nuestra propuesta e insistencia son susceptibles degenerar un valor en nuestro oponente, y que se lo haya transmitido con propiedad.

Para persuadir debemos:

 a) Estar convencidos de la importancia de nuestra propuesta

b) Tener la fuerza de transmitirlo y fundamentalmente la seducción para llegar

c) Poseer una amplia flexibilidad negociadora capaz de permitirnos una adecuada comunicación

 8- El poder de manejar con propiedad los premios y castigos:

Es un poder clave que posee la dirección, ya que a su vez implica la posibilidad de educar y sentar precedentes.

 9- El poder de la actitud ética:

Actuar con ética implica ser correcto, un intento de ponerse en lugar de nuestro eventual oponente en una negociación, con la clara idea de tratar de comprender si nuestra conducta es la esperada por el.

 10- El poder de la calidad en la transmisión del conocimiento:

Si una negociación esta caracterizada por intereses muy precisos y un uso limitado en el tiempo, resulta entonces que el factor conocimiento se hace cada vez más critico, ya que se convierte en un valor fundamental para agilizar el desarrollo de la negociación. Se portador de conocimiento resulta ser una condición de negociar con éxito., no basta con que solo algunos lo posean, sino que todos aquellos expuestos a un encuentro con un potencial oponente puedan y sepan transmitirlo.

 11- El poder de saber satisfacer necesidades:

El arte de negociar es básicamente un acto de saber detectar necesidades que podrán ser latentes o existentes. Si se comprende que el proceso de cambio genera constantemente nuevas necesidades, el poder será trascendente. Es muy importante desarrollar el poder de comprender que constituye realmente una necesidad y tratar de satisfacerla.

 12- El poder de saber demostrar paciencia:

Toda negociación requiere tiempo, por la tanto se requiere de paciencia durante el proceso de la negociación.

 13- El poder de saber cuestionar:

Formular preguntas capaces de poner a prueba los planteos de la otra parte , puede ser determinante a la hora de negociar. Saber cuestionar comienza con la preguntas que el negociador se hace a si mismo con respecto a su relación con quien esta negociando. Este aspecto hace a la estrategia del negocio en si.

 14- El poder de la modestia:

Frente al negociador prepotente que todo lo sabe y domina la contracara es la sencillez, la modestia no se puede improvisar y menos comprar. La modestia va unida a la conducta y al tesón (capacidad de educar al marco circundante con el capacidad de trabajo).

UNIDAD 3: “Como utilizar la mediación para resolver conflictos en las organizaciones”, Andrew Acland

Capitulo 7: Orígenes Del Conflicto

Para analizar un conflicto, lo primero es decidir si el conflicto o la disputa es real o no:

· El conflicto real: se basa en diferencias bien conocidas y entendidas entre intereses, opiniones, percepciones, interpretaciones. Es decir, diferencias que han sido examinadas por las partes en cuestión y no las han podido resolver.

· El conflicto irreal: se basa en una comunicación errónea, una percepción equivocada, un malentendido. Puede causar problemas tan graves como los conflictos reales y puede convertirse en uno de ellos.

El conflicto irreal, si es descubierto a tiempo, puede resolverse con facilidad. La consecuencia de la reacción ante un conflicto de este tipo puede llegar a provocar su agravamiento, conviertiéndolo en real.

Una de la cuestiones básicas del análisis de conflictos es buscar siempre debajo de la situación superficial para hallar sus causas. Nunca se puede suponer que lo que se ve es todo lo que hay.

Las causas y las posibles soluciones de los conflictos irreales son:

· Comunicación equívoca: causa conflictos y los agrava porque la interpretación de nuevos mensajes se ve influida por el recuerdo que tienen los interlocutores de lo que se ha comunicado antes y el clima que ha creado.

Lo mejor es comprobar la calidad de la comunicación que hay entre las partes y controlar el efecto que pueden producir las palabras en los demás.

· Percepción equivocada: son generadas por una comprensión inadecuada, una interpretación prejuiciosa de una situación o una mala interpretación de las acciones de los demás. Deben tomarse en serio y hacer lo que podamos para cambiarlas.

La mejor manera es explicar cuidadosamente lo que hacemos y por qué lo hacemos e indagar en todas las percepciones.

· Malentendidos: son el resultado de las comunicaciones equívocas y las percepciones erróneas entremezcladas con: mala información, supuestos no comprobados, estereotipos, expectativas no realistas, rumores y conocimientos de oídas, recuerdos de experiencias pasadas.

Deben cuestionarse las propias suposiciones y hacer que los otros cuestionen las de ellos.

El conflicto inventado es el irreal iniciado deliberadamente, ya sea por sí mismo o para generar un conflicto real. Los motivos de su generación pueden variar, pudiendo ser inofensivos o provocados con la maldad más absoluta.

Capitulo 8: Motivos Del Conflicto
El conflicto real surge por las siguientes causas o una combinación de ellas:

· Los bienes en juego: son evidentes porque tienen un valor material y si hay un conflicto es porque la posesión de ese bien representa una ganancia material para aquellos que lo desean. A menudo son símbolos de otra cosa, generalmente, de principios o territorialidad. Debe analizarse la motivación de cada parte para saber si es sólo su posesión o también hay en juego elementos no materiales.
· Los principios en juego: son elementos no materiales como las creencias religiosas, ideologías políticas, valores morales, reputaciones personales y categoría social pública. Pueden defenderse y ser tan valioso para los que lo sostienen como los bienes físicos. Una causa es que a veces una parte los percibe desde lo material, quitándole la importancia religiosa o ideológica que le da la otra. Muchas veces comienzan siendo “innegociables”, verdaderamente o para intimidar al otro, pero generalmente pueden negociarse. Cuanto más complicado es un principio, más importante es observar de qué clase son y que coherencia tienen los principios que se dicen están implícitos. Pueden variar en las personas de acuerdo a su posición. A veces pueden usarse como criterios objetivos.

· El territorio en juego: se usa en el sentido literal como en el psicológico. Ambos tienen la misma importancia. Se pone más en evidencia durante un proceso y período de cambio, pero suele ocultarse bajo otros factores más evidente. En épocas de cambio se vuelve importante porque representa la seguridad. El objeto transicional se constituye un elemento familiar y seguro en medio del cambio. El hecho de aferrarse al territorio no es señal de fuerza, sino de inseguridad. La mejor manera de apartar a la gente del antiguo territorio es asegurándoles que tienen uno nuevo, en el que pueden invertir su seguridad y delimitar sus derechos.

· Las relaciones implícitas

Separar las causas constituye una parte esencial del análisis de la mediación y la resolución de conflictos.

Capitulo 10: El Objetivo Del Conflicto
Para comprender el conflicto hay que separar las causas y los objetivos del conflicto de la conducta de las partes enfrentadas. La conducta determina el alcance del conflicto, pero no su realidad.

El objetivo del conflicto es lograr la pertenencia o preservación de los bienes, principios y territorios en juego en cada situación.

El conflicto se refiere a:

· quién tiene que cambiar

· qué tiene que cambiar

· quién tiene que cambiar el precio del cambio

· cuál debe ser ese precio

· cuándo y cómo debe pagarse

El conflicto y el cambio son inseparables. Sin cambios, no hay desarrollo, no hay nuevas ideas, nuevas formas de hacer las cosas. Todos los conflictos se producen porque alguien desea efectuar un cambio, al cual otro se resiste. El cambio se origina en la mente de los hombres y repercute en la mente de los hombres y, por eso, puede decirse que los conflictos comienzan en la mente de los hombres. No podemos regularla, pero se puede regular el modo y la manera como se desarrolla. Si se puede controlar el cambio, tan vez se pueda controlar los conflictos.

Se trata de cambios, no que se basen en un idealismo poco fiable, sino en serios cálculos de costo y beneficio. Esta es la manera de afrontar el cambio y, por consiguiente, el conflicto.

La esencia de toda negociación la constituyen los esfuerzos de las partes implicadas para modificar la situación a su favor. Se basan en el esfuerzo para realizar cambios y resistirse a ellos respecto de los bienes, los principios, el territorio y las relaciones en juego. Afrontar y resolver los conflictos significa hacer lo mismo con los problemas que engendra el cambio.

El conflicto comercial se origina en la búsqueda de ventajas por medio del cambio de percepción sobre las pérdidas y los beneficios. El proceso de negociación es un intento de provocar un cambio a través de la persuasión, respaldada en la amenaza y los gastos de una acción judicial, tanto para una parte como para la otra.

Cada una de las partes trata de realizar el cambio buscando pruebas que respalden su argumento y descalifiquen el de los demás.

La agresión y la violencia no provocan el conflicto, son su efecto.

Hay que intentar analizar cualquier conflicto o disputa partiendo de la case de definir quién está tratando de cambiar algo, qué se quiere cambiar y por qué.

Capitulo 11: La Tensión Del Cambio
El proceso de cambio tiene dos dimensiones: el proceso de cambio y sus consecuencias. Ambas son dinamizadoras para quienes desean el cambio, pero amenazantes y generadoras de tensión para los que se resisten a él.

Los que desean el cambio pueden estar motivados por el estímulo del proceso, por sus consecuencias o por ambos. Para esas personas, el cambio es un medio para lograr un fin, y el conflicto es simplemente algo que hay que superar de la manera más rápida y menos costosa posible.

Un cambio leve, pero mal definido, puede resultar más amenazador que un cambio importante sobre el que se conocen todos los detalles.

La incertidumbre crea conflictos. Siempre que sea posible, hay que intentar actuar de forma que se termine la incertidumbre, aún cuando ello implique un precio considerable para uno mismo. El proceso de terminar con la incertidumbre puede provocar un conflicto con los demás. La amenaza del cambio, y la subsiguiente incertidumbre, es uno de los motivos fundamentales de la resistencia al cambio. El cambio es una amenaza al control, y el impulso inmediato es hacer algo para recuperarlo. Uno de los elementos de ese proceso puede ser entrar en conflicto con otros.

Somos suspicaces con respecto al cambio, no sólo por la inseguridad y la incertidumbre que acarrea sino porque sospechamos de su eficacia. Censuramos “el cambio por el cambio mismo”; preferimos lo que conocemos, porque tiene un valor ya establecido e inmutable para nosotros. El cambio amenaza los valores que ya tenemos, o estamos tratando de establecer. Significa que hay que volver a calcular los gastos y beneficios, asignar nuevos valores que pueden parecer sospechosos por sí mismos. El cambio amenaza nuestra necesidad de certidumbre, de control y de tener valores inmutables que den estabilidad a nuestra vida. El cambio mismo puede generar conflictos, simplemente porque es un cambio, e independientemente de lo que se esté cambiando en realidad.

Hay distintos tipos de cambio y cada uno representa una amenaza:

· Cambio parcial: no lo cambia todo. Provoca conflictos porque el cambio parcial en una persona puede ser fundamental en la otra. Es peligroso porque se subestima con facilidad. El mediador debe asegurarse de que el cambio sea totalmente comprendido por todas las partes.

· Cambio creciente: es un cambio paulatino. Todo cambia, pero lo hace muy gradualmente. Su peligro es que se ve como “la pendiente resbaladiza”.

· Cambio pendular: casi no es un cambio. O bien es temporal, y pronto todo vuelve a ser como era antes, o es el tipo de cambio que parece cambiarlo todo, pero que en realidad no cambia nada. Es peligroso porque causa frustración. El cambio verdadero está muy próximo pero nunca se alcanza.

· Cambio paradigmático: implica la modificación de sistemas completos de conocimientos, lo que a su vez hace cambiar todo lo demás. Son importantes para los mediadores porque cuando se producen pueden activar instantáneamente una situación estancada y transportarla a un ámbito completamente nuevo. Es tan amenazador para los que no lo desean como excitante como para los que lo impulsan.

F) Capitulo 12: El Presupuesto Del Conflicto

El conflicto siempre resulta caro porque hace perder: recursos económicos, tiempo, energía, relaciones y hasta la salud.

Además hay un costo de oportunidades que es lo que podría lograrse con todos los recursos valiosos destinados a ese fin.

La gente tiene a sobreestimar los beneficios y a subestimar el precio del conflicto.

Se debe hacer un presupuesto del conflicto, evaluando tanto las pérdidas como los beneficios y ver si éstos superan las pérdidas. También deben considerarse los gastos a corto plazo así como los beneficios a largo plazo.

Muchas veces se da el pensamiento de grupo, que es cuando se acepta sólo la información y los consejos que confirman las creencias y estrategias existentes.

Una vez que se ha comenzado la negociación y estamos comprometidos en ella, sentimos que debemos seguir. Como nuestra inversión en el conflicto continúa, también es probable que el conflicto se agrave, porque al aumentar las pérdidas la victoria se vuelve proporcionalmente más importante para que podamos justificar su coste.

Todo conflicto entraña un riesgo. El cálculo de riesgo es un componente importante del cálculo del presupuesto global del conflicto. Es el cálculo de la propia capacidad con respecto a la de la otra parte en circunstancias determinadas. El riesgo percibido es uno delos elementos de la aptitud total. La administración de la crisis es vital que se formule antes de asumir un riesgo, y no cuando este estalla.

BATNA significa que es mejor una alternativa que un acuerdo negociado o que ningún acuerdo. Los mediadores suelen preguntar a sus clientes qué piensan hacer si no pueden llegar a un acuerdo, porque la posibilidad de no llegar a un acuerdo es uno de los principales riesgos de la negociación. En este caso, elaborar una alternativa para seguir avanzando es la mejor manera de reducir el riesgo dado que evita tener que comprometerse con una sola vía de acción. Si no se tiene esta alternativa, la posición de uno es más débil que la de la persona que sí la tiene. Los mediadores ayudan a los clientes a pensar en esa alternativa es uno de los factores que componen lo que los mediadores llaman la comprobación de la realidad. Buscan que los clientes piensen con mayor realismo sobre las decisiones que toman.

Todo conflicto entraña riesgos, pero la decisión de evitarlo también los entraña. La comprobación de la realidad ayuda a decidirse por las opciones correctas al insistir en una evaluación rigurosa y objetiva de las intenciones, las capacidades y los costos de cada uno de los protagonistas.

Los mediadores emplean este sistema desde el mismo momento en que inician el proceso de mediación.

UNIDAD 4: Preparando la negociación, Leonardo Narisna

MODELO DE HARVARD

G) Los 5 modelos de manejo de conflictos

En situaciones conflictivas, el comportamiento de las personas se puede separar en 2 dimensiones:

· ASERTIVIDAD: Grado en que se satisfacen los intereses propios, sin importar los de los otros.

· COOPERACION: Satisfacer los intereses propios y los del otro.

Dependiendo de estas 2 dimensiones se pueden definir 5 métodos específicos de enfrentar conflictos:

 Asertivo

 No asertivo

COMPETITIVO: Persigue sus propios intereses a expensas de la otra parte.

Este estilo se basa en el poder, la persona utiliza toda su situación para ganar su posición (habilidad para argumentar, rango, sanciones económicas, etc). Hay pleno convencimiento de que se tiene la razón, y se ve a la otra persona como el “enemigo”.

Caracterísricas:

- Creativo, ambicioso, carismático, perceptivo

- Agresivos, crean conflictos innecesarios.

CEDER: Es netamente cooperativo, hay un sacrificio personal (1º los intereses del otro, y

 después los míos).

 Este estilo planea a futuro, prefiere perder ahora para ganar en un futuro.

 Características:

- Comprensivo, afable, armonioso, servicial, accesible, dispuesto

- Perdona demasiado, ansioso, no es cumplidor, tiene el sí facil.

EVASIVO: No enfrenta el conflicto, los pospone para un momento mejor o para cuando no

 se sienta amenazado.

 Características:

 - Motivados, competitivos, discreto, creativo, autosuficiente

 - Son poco comunicativos, lo hacen todo a su manera

COLABORADOR: Ambas partes del proceso ganan, lo que ganen dependerá de:

 información, poder y tiempo. Las partes trabajan en forma conjunta.

 Se debe profundizar los temas a tratar, para conocer los intereses

 ocultos de las partes y buscar alternativas.

 Características:

 - No hace juicios, es claro, curioso, motivado, especifico, sentitivo

 - No todas las situaciones pueden ser de ganar - ganar

COMPROMISO: Buscan encontrar algún tipo de solución prática y mutuamente aceptable

 que satisfaga parcialmente a ambas partes

 Características:

- Buscan llegar a una solución, creativos, comunicativos, realistas,

 trabajadores

- Lo que para ellos puede ser una transacción de compromiso para el otro

 puede ser definitiva, son superficiliales en soluciones a largo plazo

H) Utilización de los estilos

Competitivo

· Cuando se requieren acciones rápidas

· Cuando se deben implementar acciones efectivas pero no populares

· Para protegerse cuando el estilo utilizado previamente fue no competivo

Compromiso

· Cuando las metas son importantes, pero no lo suficiente com opara dañar una relación siendo competitivo

· Cuando hay 2 personas con el mismo poder, y sus metas son mutuamente excluyentes

· Para obtener arreglos temporarios sobre temas complejos

· Como estilo de apoyo, cuando la competividad fracasó

Evasivo

· Cuando se trata de un tema trivial

· Cuando es dificil modificar / trabajar con la persona

· Para reducir tensiones y poder recuperar perspectiva.

· Cuando el conflicto desencadena otro conflicto mayor.

· Cuando puede obtener más información o otra persona es más idonea para negociar

Ceder

· Cuando se está equivocado.

· Cuando el asunto es más importante para la otra parte.

· Cuando se quiere mantener una relación cooperativa

· Cuando mantener un estilo de competividad puede dañar la relación

· Cuando se necesita evitar conflictos

· Cuando queremos evitar parecer autoritarios.

Colaborador

· Cuando los intereses son importantes para ambas partes

· Cuando el objetivo es aprender, comprender el pto. de vista del otro

· Cuando se quiere consolidar opiniones diferentes sobre el problema

· Cuando se quiere comprometer al otro, incorporando sus intereses en las decisiones.

UNIDAD 4: Manual de la negociación, Silvia Maria Cerini
Negociación
Proceso de mutua comunicación encaminado a lograr un acuerdo con otros cuando existen compartidos y otros opuestos.

La negociación cooperativa permite que predominen las relaciones comerciales a otros intereses como la ganancia y la oportunidad.

El negociador cooperativo facilita la obtención de un acuerdo, mediante la aplicación de 4 principios básicos:

· Separar a las personas del problema

· Concentrarse en los intereses y no en las posiciones

· Genera opciones de mutuo beneficio

· El resultado debe apoyarse en objetivos.

I) Mediación

El mediador es una persona ajena al conflicto, que ayuda a las partes a reconocer sus necesidades, saliendo de sus posiciones y ejerciendo la iniciativa de estimular, crear y formular formas alternativas de solución al problema.

Características:

· Proceso de corto plazo

· Acuerdo consensuado

· Mecánica interactiva (comunicación fluida)

· El mediador es imparcial

· El proceso es iniciado por las partes del conflicto

· Debe asegurar la continuación de la solución propuesta y consensuada

J) Arbitraje

Proceso en el cual se resuelven las disputas, que basa en el consenso de las partes.

La decision es tomada por un tercero, y tiene carácter vinculante (debe ser acatada como sentencia judicial)

Características:

· Las partes determinan voluntariamente al árbitro

· El árbitro dictamina

· El acuerdo es confidencial, en un breve tiempo y a un bajo costo

· Las partes fijan los plazos para presentar las pruebas

· Los honorarios del arbitro son fijados por las partes

Clasificaciones de arbitraje:

A) Arbitraje libre: Sin procedimiento legal

Arbitraje institucional: Se realiza mediante una entidad que posee un procedimiento administrativo

B) Arbitraje legal: Es impuesto por la ley

Arbitraje voluntario: Las partes deciden asistir voluntariamente

C) Arbitraje nacional

Arbitraje internacional

UNIDAD N° 5: Mediación, Marinés Suarez

COMUNICACIÓN EN EL PROCESO DE MEDIACIÓN

1) Introducción
La comunicación es un tema central del proceso de mediación. Son importantes los adelantos que se han producido en el campo de las teorías de la comunicación y, en gran parte, esto se debe a los adelantos tecnológicos. Simultáneamente, se ha dado un cambio paradigmático pasando del paradigma de la simplicidad al de la complejidad.

2) Conceptos cotidianos y preguntas

La mediación surge para conducir problemas de comunicación, y esta conducción se resuelve “en” la comunicación.

Los mensajes dejan de serlo cuando nadie puede leerlos.

Cuando existe una acción, hay otra parte que la recibe y reacciona frente a esta, provocando una nueva reacción frente a la primer parte y así sucesivamente. Entonces, estas dos partes están interaccionando. Cuando el sistema está formado por seres humanos, a esta interacción la llamamos comunicación humana. En la relación, la unidad es por lo menos de dos. No existen objetos aislados, dado que si decimos que lo están, ¿de qué están aislados?. El estar aislado, es una relación de aislamiento, pero relación al fin.

La interrelación sería la relación entre las relaciones.

Una de las formas de comunicación humana es el lenguaje. Según el diccionario “es el conjunto de sonidos articulados con el cual el hombre manifiesta lo que siente o piensa”. Según Maturana es “un operar en coordinaciones de acciones consensuales de coordinación de acciones consensuales”. Él entiende a la coordinación de acciones como comunicación, o sea cuando 2 o más personas pueden coordinar sus acciones futuras. Cuando se puede hacer esto, dice, estamos en el lenguaje, lenguajeamos. El lenguaje no consiste en reglas, sino que se da en el espacio de las relaciones.

La comunicación es un proceso que en parte lo compartimos con los seres vivos en general y con los mamíferos en especial. En cambio, el conversar es típicamente humano y es un grado más elevado, más recursivo que la comunicación. El habla difiere, dado que el habla es un tipo de lenguaje, el lenguaje oral. Para conversar debe haber coordinación de coordinación de acciones.

El conversar y la comunicación son dos formas de transmitir, de compartir ideas, en los dos se transmite información. Pero el conversar es típicamente humano.

Entonces la comunicación es un proceso, no es una acción, es un conjunto de acciones en la cual están comprometidos por lo menos dos seres vivos que se relacionan y mutuamente producen modificaciones que son producto de interacciones. Esta es la comunicación en general. La humana cuenta con el lenguaje. Sólo hay comunicación cuando el receptor refuerza la acción a partir de una retroacción, por ello los medios de comunicación no son del todo comunicación, porque carecen de interacción.

3) La comunicación humana

3.a) Características de la comunicación humana

La comunicación es un proceso que se caracteriza por incluir a 2 o más emisores/receptores entre los que circulan mensajes en una serie de idas y vueltas por diferentes canales al mismo tiempo o sucesivamente siendo congruentes, en el mejor de los casos, congruentes los mensajes que se envían a través de diferentes canales, pero que siempre se influyen mutuamente. El proceso ocurre dentro de un contexto espacial y está afectado por un contexto histórico. El conjunto de todo esto genera una historia o narrativa. Esta historia a su vez se transformará en contexto histórico e influenciará las relaciones entre quienes se comunicaban.

3.b) Sintáctica de la comunicación

Los canales que utilizamos para transmitir información son:

· Verbal (palabras): son el componente digital de la comunicación. Nos sirven para nombrar las cosas, es muy pobre para nombrar relaciones y sentimientos. Es el mejor para transmitir información acerca del “contenido” de la comunicación: lo que se quiere decir. El lenguaje nos permite continuar, no es necesario empezar siempre de cero. Presenta el problema denotativo, que son las distintas significaciones que puede adquirir una misma palabra. El problema connotativo se da cuando una misma palabra puede calificar de dos formas distintas dependiendo del contexto en el que se esté.

· Para-verbal (tonos, volumen, etc.) y no-verbal (gestos, postura, distancia, etc.): son los componentes analógicos de la comunicación. Son los más utilizados y más efectivos para transmitir información acerca de las relaciones. Son inconcientes y más difíciles de simular.

· Contexto: nos da una pauta de cómo debe entenderse lo que se dice.

En cada uno por separado se pueden hacer mediciones, pueden existir ruidos en la comunicación y los mensajes deben ser concordantes para que podamos comunicarnos.

Cuando cualquiera de los canales indica como debe ser entendido el mensaje es un “marcador de contexto” y se transforma en un mensaje metacomunicativo, es decir que se indica el modo en que quiero que se entienda lo que se dice.

En toda comunicación se dan dos niveles:

· un mensaje referencial (report) en cuanto al contenido. Se utiliza el lenguaje digital.

· mensajes que indican cuál es la relación que se quiere establecer (command) el que emite el mensaje con el que lo recibe. A esta indicación se la llama nivel connotativo de la comunicación. Es la forma en que cada emisor-receptor quiere definir la relación.

3.c) Semántica de la comunicación humana

Se interesa por la atribución de significado, la cual es una restricción en la medida en que limita las interpretaciones que podemos hacer de un significante. Cuanto mayor sea la reestricción más cargado de “significado” estará un significante. Para esto es necesario que exista una convención semántica.

Hay diferentes clases de conversación:

· la conversación dialogal: tiene que haber siempre una elección mutuamente compartida de estar en un diálogo de comprensión y generación de nuevas significaciones.

· el hablar retórico: lo que se intenta hacer es cambiar el significado de lo que el otro dice para los propósitos que uno tiene

· la conversación pedagógica: uno de los integrantes de la conversación se supone que sabe y conduce al otro u otros hacia la adquisición de una verdad.

En síntesis, dentro de las categorías de la comunicación el significado no es entendido como algo que esté unido al significante sino que es algo que se crea y recrea permanentemente en la comunicación humana que involucra múltiples canales de transmisión de la información y también a los dos hemisferios que actúan en su procesamiento. Específicamente, la asignación de significados se da en la conversación en forma de diálogo, en la cual se producen nuevas restricciones en cuanto a la forma de entender un significante.

3.d) Pragmática de la comunicación humana

Toda conducta en una situación de interacción tiene un valor de mensaje, es decir de comunicación.

3.d.I) LOS AXIOMAS DE LA TEORÍA DE LA COMUNICACIÓN

Los axiomas son algunas propiedades simples de la comunicación que encierran consecuencias interpersonales básicas.

· Axioma I: No es posible no comunicarse: cuando se está en presencia de otra persona no podemos dejar de comunicarnos. Cualquier acción es interpretada como un nuevo mensaje que contesta el primero. Entonces, tenemos ciertas reacciones posibles: aceptar la comunicación (entablar una conversación aceptando ingresar en el proceso), rechazar la comunicación (comunicar que no se quiere continuar la conversación), descalificar la comunicación (gama de conductas como incongruencias, cambio de temas, autocontradicciones, etc.), tener un síntoma (se comunica que es imposible comunicarnos porque algo nos lo impide que es ajeno a nuestra voluntad) y negar que nos comunicamos y luego negar que la primera negación fue una negación (comunicación esquizofrénica, obliga al interlocutor a elegir entre muchos significados posibles que no sólo son distintos sino que pueden ser incongruentes).

· Axioma II. Toda comunicación tiene un aspecto de contenido y un aspecto relacional tales que el segundo clasifica al primero y es, por ende, una metacomunicación: existen distintas variaciones

· los participantes acuerdan en contenido y en la relación

· los participantes desacuerdan en el contenido y en la relación

· los participantes acuerdan en el contenido y desacuerdan en la relación

· los participantes desacuerdan en el contenido y acuerdan en la relación

· Axioma III. La naturaleza de una relación depende de la puntuación de las secuencias de comunicación entre los comunicantes: si se tiene en cuenta el carácter circular de la comunicación y el hecho de que acontece dentro de un contexto histórico, nunca podemos determinar en qué momento empezó porque siempre se pondrá un hecho anterior previo. Esto da lugar a una gran cantidad de malentendidos.

· Axioma IV. Los seres humanos se comunican tanto digital como analógicamente. La comunicación digital cuenta con una sintaxis lógica sumamente compleja y poderosa pero carece de una semántica adecuada en el campo de la relación, mientras que el lenguaje analógico posee una semántica pero no una sintaxis adecuada para la definición inequívoca de la naturaleza de las relaciones: en una comunicación se entrecruzan mensajes digitales y analógicos que se dan siempre dentro de un contexto, pero muchas veces estos mensajes no coinciden, unos expresan una cosa y otros, la opuesta. Este tipo de comunicación se llama doble mensaje.

· Axioma V. Todos los intercambios comunicacionales son simétricos o complementarios, según estén basados en el igualdad o en la diferencia: la simétrica se da cuando frente a una reacción la otra parte responde una acción de igual tipo e intensidad. La complementaria cuando frente a la acción de una parte la otra responde con la conducta opuesta. Estas dos formas de interacción cuando se mantienen puras, llevan a todo el sistema a un colapso. Lo ideal es la combinación de ellas.

3.e) La comunicación paradójica

La paradoja puede definirse como una contradicción que resulta de una deducción correcta a partir de premisas congruentes. Tienen congruencias pragmáticas. Pueden ser:

· La lógica: son aserveraciones que desde la lógica son contradictorias y demostrables.

· La semántica: son semejantes a las anteriores pero surgen de algunas incongruencias ocultas en la estructura de los niveles del pensamiento y del lenguaje. La más conocida: “estoy mintiendo”.

· La pragmática: surgen en el curso de las interacciones y determinan la conducta. Se dividen en:

· instrucciones paradójicas: surgen por la teoría del doble vínculo, que es una pauta de interacción, o sea una secuencia de comunicaciones que han creado una historia. La consecuencia es que se haga lo que se haga siempre se pierde “pierde si lo hace - pierde si no lo hace”.

· predicciones paradójicas: lleva a la imposibilidad de predecir qué puede acontecer, en virtud de que los diferentes enunciados se contradicen entre sí, y si se acepta uno el otro se resignifica de otra forma y viceversa. En ambos casos se pierde.

Bateson dice que el mensaje “es un bit de información, es una diferencia que hace una diferencia”. Está formado por el emisor, el mensaje, el receptor y el contexto. Si falta algo, el mensaje puede estar incompleto. Debe recordarse que es fundamental la retroacción del receptor y la retroacción del emisor.

4) La perspectiva comunicacional de Barnett Pearce

Su perspectiva comunicacional es:

· sistémica: porque toma parte de los conceptos de la teoría general de los sistemas

· es construccionista social: porque parte del hecho de que la conversación es algo que yo hago, seguida por algo que el otro hace y seguida por algo que yo hago. A esto se lo llama triplete conversacional. Esto lleva a que uno no controla sus propias conversaciones sino que se dan en un intercambio con las personas. Si aceptamos que somos co-constructores de las conversaciones, no podemos tomar una posición “neutral” en ellas.

· toma diferentes formas

4.a) La conversación

Dice que es la más primitiva forma de comunicación humana, la primera. En una conversación permanentemente estamos girando de un lugar a otro. Somos la materialización de las conversaciones, dado que las que hemos tenido han producido efectos pragmáticos en nuestras vidas.

HISTORIAS Y CONVERSACIÓN

Cuando conversamos construimos historias, cuya estructura es: principio – medio – fin. Las conversaciones que se arman cuentan con 3 elementos:

· La coherencia: los elementos que la componen tienen que mantener determinadas condiciones entre los personajes, las secuencias y los valores.

· La coordinación: las historias deben estar relacionadas con las historias de otras personas para que sean vividas. Las otras personas ratifican o rectifican lo que contamos. Si la ratifican en su “vivir” aparte del relato hay congruencia entre la coherencia y la coordinación. Pero cuando hay una incongruencia debe reverse las historias que se cuentan.

· El misterio: nuestras conversaciones tienen que ver con la manera como utilizamos estos elementos: cuáles son las historias que contamos, cuáles las que vivimos y cómo manejamos eso que se escapa entre las dos, el misterio.

EL MODELO ATÓMICO Y LAS ÓRDENES MORALES

Soy la persona que soy en función de la conversación en la cual me encuentro involucrada con otra persona, y esto va a generar un “orden moral” con obligaciones y derechos diferentes de los que tengo cuando me involucro en otra conversación con otra persona diferente, con la cual tengo una relación diferente. Entonces, no sólo debe atenderse al contenido de la conversación sino también a la relación en la cual se da esa conversación.

LAS CONVERSACIONES Y LAS ORGANIZACIONES

Al ser parte de una organización, nos encontramos involucrados en diferentes relaciones simultáneamente. Pearce establece una “red de conversaciones” dentro de la organización. Conociendo las conversaciones, se puede saber el organigrama de la organización, la información que se considera pertinente, las relaciones informales, etc. Dice que en las organizaciones hay una retórica normal, que es la forma común de conversar aceptada en una organización dada. Pearce dice que se da por 4 procesos

· naturalización

· legitimación

· la neutralización

· la sociabilización

4.b) Formas de comunicación (ver pág. 141)

Pearce construye una matriz de tipos de comunicación, de los cuales distingue: monocultural, etnocéntrica, modernista y cosmopólita. En la construcción de la misma, además de tomar la coherencia, la coordinación y el misterio, toma:

· Tratamiento de los otros: en las conversaciones hay dos formas de tratar a los otros: como nativos o como no-nativos. Se considera nativo cuando el otro tiene lo mismos parámetros que uno y no-nativo cuando la otra persona utiliza mal la jerga, por ejemplo.

· Tratamiento de los recursos: son elementos que conciernen a la propia construcción de mi identidad como sentimientos y cosas materiales y que son utilizados para hacer una historia más completa. Dice que tenemos dos formas de tratar los recursos: ponerlos en riesgo o no.

· La fuerza lógica del significado y de la acción utilizada: es una combinación de lo que debe ser con lo que se debe actuar. Pearce distingue 5 tipos:

· prefigurativa: mira lo que sucedió para saber qué hacer

· contextual: el contexto determina qué es lo que debería ser

· práctica: en función de lo que quiero que los otros hagan, voy a realizar determinadas acciones o conversaciones

· implicativa: se observa cuando queremos “crear” o “modificar” un contexto

· reflexiva: nuestras intenciones construyen nuestros resultados y viceversa en un proceso continuo. Se da cuando se quiere mantener el contexto o no se ha pensado en modificarlo.

· Sobre qué mitos se basa: sólo encontró 3 mitos:

· mito de la similitud: todos somos iguales

· mito de la escasez: no hay suficiente para todos

· mito de las infinitas posibilidades: las riquezas naturales son inagotables o el conocimiento que da la investigación nos va a permitir conocer todos los secretos del universo.

UNIDAD 6: Como Negaciar Con Éxito, ALBRECHT F & ALBRECHT S

EL BULLDOG, EL ZORRO Y EL CIERVO
1) Cada persona negocia a su manera

Cada uno de nosotros tiene un estilo característico como negociador. Un encuentro de negociación también se encuentra marcado por todas las experiencias pasadas en cada persona.

Respecto de la negociación, una de las primeras cosas que deben hacerse en conocer el estilo de negociación de su contraparte. Esto ayuda al proceso en sí.

Cuando la gente se ve alejada de sus zonas de comodidad, en general debido a circunstancias o acontecimientos que no controlan, reaccionan en forma instintiva retirándose hacia un modelo de comportamiento cualquiera que los ayude a regresar hacia esa zona en la que se sienten cómodos.

La mayoría de la gente extrae sus nociones preconcebidas sobre la forma en que la negociación se ajusta al mundo a partir de una variedad de fuentes externas. Estas impresiones se suman en su mente y ellos las combinan con su propio sentido psicológico de poder persona, de autosuficiencia o la falta de cualquiera de las dos.

La esencia de la negociación con valor añadido es saber qué quieren las dos partes y esforzarse para que las dos lo obtengan. Es un método basado en obtener el máximo valor sin derrotar a nadie.

El origen étnico, cultural o nacional de una persona desempeña una función en su posición psicológica con respecto a la negociación. El contexto social de la negociación puede tener una importancia relativa, según las culturas. La calidad de la negociación entre naciones depende de sus relaciones históricas.

2) El cuadro de estilos de negociación

Uno puede comprender cada uno de los modelos al observar dos factores subyacentes. Uno es la apertura, es decir, su disposición a comunicarse libremente sin reserva. La otra es su condescendencia, es decir, su disposición a dejarse influir por lo que la otra persona está diciendo, ofreciendo o sugiriendo.

Complaciente

CONDESCENDENCIA

Dominante

 Reservado

 Abierto

 APERTURA

a) Estilo Bulldog: desde el inicio su intención es pasar por encima suyo. En general, dicen exactamente lo que quieren y se empeñaran en tratar de obtenerlo de usted.

· Negocian utilizando un estilo agresivo y dominante.

· Tienden a considerar una negociación como una batalla de voluntades.

· Consideran que el hecho de ganar es más importante que el acuerdo mismo.

· Utilizan las exigencias y la extorsión para obligarlo a ponerse de acuerdo con ellos.

· Tienden a adoptar posiciones firmes y a defenderlas tenazmente.

· Efectúan pocas concesiones, y esperan algo a cambio cuando lo hacen.

· La gente no se siente cómoda con ellos, lo que provoca resentimiento y la imposibilidad de un buen acuerdo.

b) Estilo Zorro: no encara directamente. Emplean trucos, tácticas de batalla y a menudo el engaño para obtener lo que quieren de la negociación.

· Tienden a actuar con una disposición mental reservada y manipuladora.

· Lo obligan a adivinar cuáles son sus motivos ocultos y sus intenciones.

· Quieren el mejor acuerdo para ellos mismos; pero son menos directos que los bulldog.

· Tiende a considerar una negociación como una batalla de ingenio.

· Confían en la ambigüedad, la manipulación y demás para conseguir lo que quieren.

· Tienden a hacer sentir a la gente que tienen que negociar con ellos cierta desconfianza.

c) Estilo Ciervo: tienden a mostrar personalidades relativamente pasivas y poco confiadas que tratan de evitar el conflicto y la confrontación, casi a cualquier precio. No comparten lo que quieren.

· Eligen un estilo pasivo y acomodaticio que busca no antagonizar con nadie.

· Temen a la confrontación hasta el punto de no poder negociar efectivamente.

· Si deciden negociar, trabajan por evasión para no perturbar a nadie.

· Permiten que la otra parte domine el proceso y suelen aceptar sus propuestas en lugar de ofrecer propias.

· Prefieren que intermediarios negocien en su lugar.

d) Estilo Creador de Acuerdos: es el ideal desde el punto de vista de la NVA. Tiende a tener mayor competencia y autoestima y están más dispuestos a escuchar y reaccionar ante las sugerencias de la otra parte. Tratan de entender la situación de la otra parte, la mezclan con la propia y buscan arreglos de valor con un atractivo conjunto.

· Se sienten muy estimulados a través de un interés propio esclarecido.

· Trabajan a partir de un punto de vista sincero, impersonal y sistemático de la situación.

· Tienden a prestarle una especial atención al proceso mismo, confían en unas pocas convicciones fundamentales y utilizan métodos simples.

· Se concentran en crear arreglos de valor de calidad y en ofrecer un conjunto de opciones para que al otra parte las analice y elija en lugar de centrarse en venderle a la otra parte un acuerdo solo.

· En caso de ser necesario, buscan crear y preservar futuras relaciones al mostrar equidad, empatía y creatividad con el fin de que la otra parte se sienta cómoda ante la perspectiva de volver a negociar con él.

· Equilibran el interés propio con los intereses de los demás.

· Se sienten más cómodos con un enfoque de negociación en el que todos ganan.

· Negocian respecto del valor que pueden ofrecer u obtener para cada trato.

· Generalmente, poseen una mayor experiencia como pensadores y hombres de negocios.

· Tienen una idea clara sobre cuáles son sus intereses comerciales, qué intereses necesitan buscar y de qué manera pueden satisfacerlos a través de la utilización de varias opciones.

· La negociación la realizan en el marco de la zona de comodidad como una forma de desarrollar confianza y apertura con la otra persona.

3) La flexibilidad

Esta jerarquía sugiere una progresión hacia arriba desde los estilos más primitivos (el bulldog y el zorro), pasando por los enfoques menos combativos (el ciervo), hasta el nivel de negociación que va más allá del conflicto y del combate (el creador de acuerdos).

Tanto el bulldog como el zorro tienden a aprovecharse del ciervo y cuando se enfrentan entre ellos tienden a empatar. La gente con características de ciervo tiende a retroceder hacia el tipo zorro o, con menos probabilidades, hacia el bulldog, cuando se sienten inseguros o amenazados por cualquiera de los otros dos estilos.

Entonces, uno negocia según su forma de ser: duro y agresivo, reservado y cerrado, pasivo y acomodaticio.

a) El trato con el bulldog: cuestione la base de su posición. Las sugerencias son:

· No personalice o emocionalice la negociación. No tome los ataques del bulldog como algo personal.

· Haga preguntas sobre la base de sus reclamos o exigencias indignantes.

· Mantenga la atención en el panorama general, que es el de encontrar un acuerdo aceptable para ambas partes.

b) El trato con el zorro: la mejor herramienta para negociar con ellos es la información.

· No personalice o emocionalice la negociación. Concéntrese en la información.

· Reúna la mayor cantidad de información posible acerca de las necesidades de la otra parte y haga preguntas que apunten a los hechos.

· Indague cuál es la agenda oculta del zorro. Puede descubrir que son muy similares a sus intereses.

· Hágale saber directamente que usted busca el mejor acuerdo para los dos.

· Mantenga la atención en el panorama general.

c) El trato con el ciervo: lo principal debe ser crear una zona de comodidad para la persona.

· Mantenga al ciervo dentro de la zona de comodidad. Trate de ser directo en sus explicaciones y en su deseo de satisfacer ciertas necesidades.

· Tranquilícelo constantemente en el sentido de que usted está interesado en obtener un buen trato para todos.

· Controle su vocabulario y terminología, asegurándose de no emplear frases de combate.

· Explique cada parte del modelo de la NVA en forma completa.

· Demuestre apertura y condescendencia al pedirle a la otra parte que haga los mismo.

d) l trato con los creadores de acuerdo: tienen un grado natural de autoprotección. Presentan en la mesa de negociaciones un cuidado equilibrio en que se destacan la confianza y la equidad.

El bulldog negocia de forma agresiva y dominante. El zorro tiene una mentalidad reservada que dificulta la negociación. Los ciervos no siempre exponen sus intereses y pueden sentirse incómodos con las tácticas de negociación de alta presión. Su estrategia debería reducir el poder para darle poder al valor.

El valor es el poder fundamental de cualquier negociación.

UNIDAD 6 : “Negociemos” Carlos F. Murro

Estilo Colaborativo:

Es la negociar privilegiando las relaciones personales, negociación por intereses (no basándose en posiciones) y el hecho de poseer siempre alternativas y opciones.

Debe mejorarse la interacción, tratando mejor a la gente y separando a las personas del problema (“ser duros con el problema y suave con las personas”), estableciendo buena comunicación y manteniendo los compromisos, determinando primero si podrán ser cumplidos.

MAAN (Mejor Alternativa a un Acuerdo Negociado), el criterio para aceptar un acuerdo es que el mismo sea más conveniente en comparación con la mejor alternativa que se posea fuera de esa negociación. Se sugiere poseer tantas alternativas como sea posible al efecto de incrementar el poder de negociación.

Se recomienda darle más importancia a las opciones de beneficio mutuo (tormenta de ideas) para poder salir de las situaciones límites o complicadas.

¿Cómo negociar con negociadores de estilo colaborativo?

· Aproveche la inercia creativa para de incrementar sus expectativas, incluidas las suyas propias. A través de la tormenta de ideas se intenta superar dificultades, se puede encontrar la posibilidad de quedar en una situación aun mejor que la original y sin perjudicar a nadie.

· No llevar las cosas a un nivel competitivo, desaprovechará un escenario inusual.

· El negociador colaborativo podrá ser muy duro en determinadas ocasiones, pero lo observará siempre siendo cortés con las personas.

· En negociaciones multipartes, este negociador puede ser un eficaz aliado para neutralizar a opositores viscerales.

· Cada vez que la negociación entre en dificultades, para tratar de superarlas, pedirá opciones. Tenga preparada una buena cantidad de ellas o invítelo a elaborarlas juntos.

Estilo Competitivo:

Son negociadores que tratan de no prestar atención a los intereses de los demás, poniendo el acento sobre los propios. La lucha de personalidades y las disputas por el poder tienen demasiada importancia, los motiva a sentir desconfianza y deseos de dominación.

Su método será el juego de suma cero, por el cual toda ganancia será proporcional a lo que pierdan los demás.

Tratará todos los temas en términos de disputa o confrontación. Verá que se encuentran en juego su autoestima y sus capacidades personales y/o profesionales. No asimila derrotas, lo que le generará cierta culpa y resentimiento.

Busca siempre resultados a corto plazo, quiere lograr sus objetivos sin importarle los efectos posteriores.

La presión constante será una de sus mañas preferidas, y no vacilará en causar un disgusto si debe alcanzar sus metas.

¿Cómo negociar con negociadores de estilo competitivo?

Ellos no desean negociar con nosotros, sino más bien ganarnos. Permanentemente se encontraran buscando nuestros puntos débiles para quebrantarnos u obligarnos a realizar concesiones. No les importarán nuestros intereses. No verá como aquellos que es necesarios sortear para obtener la satisfacción de sus necesidades.

No hay que aceptar sus reglas de juego “gana/pierde”, ni sus métodos para amilanarnos, suelen agredir o levantar mucho la voz intentando imponer argumentos que de otro modo no tendrían mayor peso. Ante cada oportunidad en que seamos maltratados, hay que interrumpir la negociación tantas veces como la desconsideración se repita y tratando de hacerlo con los mejores modales. Esto acentuara la mala educación del competidor y un buen mecanismo para buscar que se sienta muy incomodo.

También debemos cuidarnos de sus fines. Querrán obtener de nosotros más de lo que se merecen. Hay que tener armas a mano, comparaciones documentadas de valores de mercado, etc.

Si poseemos muchas alternativas, desechemos la que proviene de un negociador competitivo, si se siente frustrado tratará de complicar las cosas buscando revancha.

Son muy previsibles a través de sus modos y su escasa empatía revelan su estilo muy rápidamente, sabremos como armar una buena estrategia de negociación con la suficiente anticipación.

K) UNIDAD 7: “ SI ... ¡ DE ACUERDO! COMO NEGOCIAR SIN CEDER” FISHER

1-NO NEGOCIE CON BASE EN LAS POSICIONES

Lo común es que las personas negocien con base en las posiciones. Cada lado asume una posición, argumenta en su favor, y hace concesiones para llegar a un compromiso.

Cualquier método de negociación debe juzgarse conforme a 3 criterios: debe conducir a un acuerdo sensato, si el acuerdo es posible. Debe ser eficiente. Y debe mejorar, o por lo menos, no deteriorar la relación entre las partes. La negociación según posiciones no cumple los criterios básicos de producir un acuerdo sensato, en forma eficiente y amistosa.

La discusión sobre posiciones produce acuerdos insensatos, es ineficiente y pone en peligro una relación

Cuando se regatea con base en las posiciones, los negociadores tienden a encerrarse dentro de ellas. Cuanta mayor atención se presta a las posiciones, menos atención se dedica a satisfacer los intereses y preocupaciones subyacentes de las partes. El acuerdo se hace más difícil. El acuerdo es, con frecuencia, un resultado menos satisfactorio de para ambas partes de los que hubiera podido ser.

Mientras más extremas sean las posiciones iniciales y menos concesiones se hagan, más demora darse cuenta si un acuerdo es posible o no. Tácticas como las demoras, la amenaza de rompimiento, la inmovilidad, etc., aumentan el tiempo y los costos de un acuerdo, con el riesgo de que no sea llevado a cabo.

Muchas veces se convierte en un enfrentamiento de voluntades. La tarea de diseñar juntos una solución aceptable tiende a convertirse en una batalla, pues cada parte trata de forzar a la otra a cambiar su posición por medio de la fuerza de voluntad, lo que tensiona mucho la relación entre las partes, pudiendo destruirla.

Cuanto mayor sea el número de las personas que participan en una negociación, más grave serán los inconvenientes de este tipo de negociación. Debido a que cada grupo tiene muchos miembros, es más difícil llegar a una posición común. Y cada vez que lo han logrado, es mucho más difícil cambiarla.

La mayoría de las personas creen que su selección de estrategias de negociación debe estar entre el estilo suave y el duro. El negociador suave pone de relieve la importancia de construir y mantener una relación, lo que puede causar un acuerdo desequilibrado por tratar de lograr este fin. Por otro lado, el suave está en desigualdad de condiciones frente al negociador duro, lo cual puede ser mucho más ventajoso para éste último.

Existe una alternativa

El juego de la negociación se da en 2 niveles: la negociación trata lo esencial, y se concentra en el procedimiento para tratar lo esencial.

Existe un método denominado negociación según principios o negociación con base en los méritos, puede resumirse en 4 puntos básicos y cada uno trata un elemento básico de la negociación y dice lo que debe hacerse:

· Las personas: separe a las personas del problema

· Los intereses: concéntrese en los intereses, no en las posiciones

· Opciones: genere una variedad de posibilidades antes de decidirse a actuar

· Criterios: insista en que el resultado se base en algún criterio objetivo

Estas proposiciones son relevantes desde el momento en que usted empieza a pensar en la negociación hasta el momento en que se llega a un acuerdo o en que usted decide desistir. Este período se divide en 3 etapas:

· Etapa de análisis: hacer un diagnóstico de la situación (recoger información, organizarla y reflexionar sobre ella).

· Etapa de planeación: se ocupa de los mismos cuatro elementos una segunda vez, generando ideas y diciendo que es lo que debe hacerse. Será necesario que se generen opciones y criterios adicionales para seleccionarlas.

· Etapa de discusión: cuando las partes se están comunicando, buscando un acuerdo, los mismos cuatro elementos serán el mejor tema de discusión. Cada parte debe llegar a entender los intereses de la otra, entonces cada una puede colaborar en la generación de opciones que sean mutuamente ventajosas, y buscar acuerdos basados en criterios objetivos para resolver los intereses opuestos.

Resumiendo, el método de negociación basado en principios que consiste en concentrarse en los intereses básicos, en opciones mutuamente satisfactorias, y en criterios justos, por lo general produce un acuerdo prudente.

2-SEPARE LAS PERSONAS DEL PROBLEMA

Un hecho fundamental de las negociaciones es que debe tenerse en cuenta de que se está tratando con personas que poseen valores, sentimientos, intereses al igual que todos. Es por eso que durante una negociación, debe tratárselos como tal.

Todo negociador quiere lograr un acuerdo que satisfaga sus intereses sustanciales y además le interesa su relación con la otra parte.

· La relación tiende a confundirse con el problema: ambas partes tienden a tratar el problema y a la persona como si fueran una sola cosa. Sucede también a veces, que al tratarse de los temas sustanciales se trasladan al aspecto psicológico de las personas, como si fueran hechos sobre las intenciones de la otra persona y sus actitudes.

· Las negociaciones basadas en posiciones ponen la relación y la sustancia en conflicto: esta negociación trata sobre los intereses del negociador tanto en lo sustancial como en una buena relación, al poner lo uno contra lo otro.

Debe fundamentarse la relación en percepciones precisas, en una comunicación clara, en emociones apropiadas y en un punto de vista definido y a largo plazo. Para ello, es preciso entender la problemática humana de acuerdo a 3 categorías básicas: percepción, emoción y comunicación.

Percepción

El conflicto no está en la realidad objetiva, sino en la mente de las personas. La diferencia existe porque existe en sus mentes. Por útil que pueda ser el análisis de la realidad objetiva, finalmente es la realidad, como la percibe cada una de las partes, lo que constituye el problema en una negociación y lo que abre el camino hacia una solución.

· Póngase en el lugar del otro: las personas tienden a ver lo que desean ver. Por ello, en necesario que comprenda con empatía el poder de su punto de vista, y que sienta la fuerza emocional con la que lo creen los demás. Comprender su punto de vista no es lo mismo que estar de acuerdo con ellos. Es un beneficio, dado que le permite reducir el área de conflicto y también defender sus propios intereses con mayor seguridad.

· No deduzca sus intenciones con base en sus temores: el costo de interpretar de la peor manera posible todo lo que digan o hagan, consiste en que las ideas nuevas que pudieran conducir a un acuerdo se desprecian, y no se tienen en cuenta o se rechazan los cambios sutiles de posición.

· No los culpe por su problema: cuando se la ataca, la otra parte se pondrá a la defensiva y se resistirá ante lo que usted dice; dejará de escuchar o lo atacará a usted. Cuando esté hablando sobre el problema, separe los síntomas y la persona con quién se está hablando.

· Comente las mutuas percepciones: una forma de manejar las percepciones diferentes es hacerlas explícitas y comentarlas con la otra parte. Este tipo de comentario puede darles la comprensión que necesitan para tomar en serio lo que usted dice y viceversa.

· Busque oportunidades de ser inconsistente con sus percepciones: quizá la mejor manera de alterar sus percepciones sea la de enviar un mensaje distinto del que esperan.

· Haga que les interese el resultado dándoles participación en el proceso: si no participan en el proceso, es poco probables que aprueben el resultado, dado que es el factor más importante de un negociador de aceptar una propuesta. El proceso se fortalece a medida que cada una de ellas aprueba poco a poco las partes de la solución que se está desarrollando.

· Quedar bien: haga que sus propuestas compaginen con sus valores: implica la conciliación de un acuerdo con los principios y la autoimagen de los negociadores, no debe subestimarse.

Emoción

Las emociones de una parte generarán emociones en la otra. Éstas pueden conducir a que la negociación se estanque o se rompa rápidamente.

· Primero reconozca y comprenda las emociones, las de ellos y las suyas: debe analizar las emociones de ambas partes y ver lo que están produciendo.

· Procure que las emociones se hagan explícitas y reconózcalas como legítimas: al liberarse del peso de emociones inexpresadas, las personas estarán probablemente mejor dispuestas a trabajar en la solución del problema.

· Permita que la otra parte se desahogue: la mejor manera de manejar las emociones negativas de las personas, es ayudándoles a desahogarlas, otorgándoles un alivio psicológico mediante el sencillo procedimiento de expresar sus quejas.

· No reaccione ante un estallido emocional: el desahogo de las emociones puede ser peligroso si conduce a una reacción desmedida. Si tal desbordamiento no se controla, puede termina en una violenta riña.

· Use gestos simbólicos: presentar una excusa puede suavizar los ánimos, aún cuando ud. no quiera reconocer su responsabilidad personal en la acción ni admitir la intención de hacer daño.

Comunicación

Sin comunicación no hay negociación. Se dan, en este campo, 3 grandes problemas: los negociadores pueden estar dirigíendose hacia los otros de manera que no son comprendidos; aunque se le hable a la otra parte de forma clara y precisa, es posible que ella no lo escuche; y, por último, los malentendidos.

Lo que puede hacerse frente a estos tres problemas:

· Escucha atentamente y reconozca lo que dicen: es, básicamente, la escucha activa. Tenga en cuenta sus percepciones, sus necesidades y sus limitaciones.

· Hable con el fin de que se le entienda: háblele a la otra persona que está en su misma mesa, y es a quien trata de convencer. La comunicación puede mejorar si se reduce el tamaño del grupo en la reunión.

· Hable sobre usted mismo, no sobre ellos: no afirme cosas sobre ellos, pero una afirmación sobre sus propios sentimientos es difícil de objetar. Usted proporciona la misma información sin provocar una reacción defensiva que les impedirá tenerla en cuenta.

· Hable con un propósito: a veces el problema se debe a que existe demasiada comunicación. Antes de decir algo significativo, esté seguro de lo que quiere comunicar o averiguar y esté seguro del objetivo que se logrará con esa información.

Es mejor prevenir

El mejor momento para solucionar el problema de las personas es antes que el problema se presente. Esto implica crear una relación que se capaz de proteger a las personas de ambos sectores contra los golpes de la negociación. También implica que el juego de la negociación se estructure de manera que puedan separarse los asuntos sustantivos de la relación y se protejan los egos de las personas para que no se mezclen con la discusión sobre lo sustancial.

· Establezca una relación de trabajo: ayuda mucho conocer a la otra parte personalmente. Esto le da una base de confianza en la que puede apoyarse durante una negociación difícil.

· Enfréntese con el problema, no con las personas: la manera más efectiva es la de percibirse mutuamente como socios en una difícil búsqueda en común por un acuerdo justo y ventajoso para ambos.

Lo esencial es tratar a las personas como a seres humanos y al problema según sus méritos.

3-CONCÉNTRESE EN LOS INTERESES, NO EN LAS POSICIONES

PARA QUE LA SOLUCIÓN SEA PRUDENTE, CONCILIE LOS INTERESES, NO LAS POSICIONES

· Los intereses definen el problema: el problema básico es una negociación no es el conflicto entre posiciones, sino el conflicto entre las necesidades, deseos, preocupaciones y temores de las partes. Estos deseos y preocupaciones son intereses, los cuales motivan a las personas. La conciliación de los intereses y no de las posiciones es efectiva por 2 razones: porque existieron varias posiciones que podrían satisfacer un interés y porque tras las posiciones opuestas hay muchos otros intereses, además de los que puedan oponerse.

· Tras las posiciones opuestas hay intereses compartidos y compatibles, además de los conflictivos: en muchas negociaciones, un análisis detallado de los intereses subyacentes mostrará la existencia de más intereses comunes y compatibles que de intereses opuestos.

Cómo se identifican los intereses

Por lo general, los intereses pueden ser implícitos, intangibles, y tal vez inconsistentes.

· Pregunte “por qué”: una técnica básica es ponerse en el lugar del otro. Analice cada una de las posiciones que asume y pregúntese “por qué?”.

· Pregunte “por qué no”. Piense sobre la opción del otro: la técnica más usual es identificar primero la decisión básica que la otra parte probablemente cree que usted le está pidiendo, y después preguntarse por qué no la han tomado. Analice las consecuencias, como las vería la otra parte, de tomar o rechazar la decisión que usted les pide.

· Desee cuenta de que cada parte tiene múltiples intereses: usted estará persiguiendo simultáneamente tanto sus intereses independientes como sus intereses compartidos. Debe tenerse en cuenta que todo negociador tiene sus electores, un público al que es sensible. Comprender los intereses de éste significa comprender la variedad de intereses ligeramente diferentes que él debe tener en cuenta.

· Los intereses más poderosos son las necesidades humanas: en la búsqueda de los intereses básicos que subyacen en una posición, trate de encontrar aquellas preocupaciones fundamentales que motivan a todas las personas. Las necesidades básicas incluyen: seguridad, bienestar económico, un sentido de pertenencia, reconocimiento, control sobre la propia vida. Las negociaciones no tienen probabilidad de progresar si una parte cree que se está amenazando a sus necesidades humanas básicas.

· Haga una lista: para clasificar los intereses de las partes, es útil escribirlos a medida que ocurran. Le ayudará a recordarlos y contribuirá a mejorar la calidad de sus juicios a medida que recibe nueva información y a ubicar los intereses según su orden de importancia.
La discución sobre los intereses

El objeto de la negociación es favorecer sus intereses. La posibilidad de que esto ocurra aumenta cuando usted los comunica.

· Haga que sus intereses sean vivos: uno de los fines para hacer que la otra parte tenga en cuenta sus intereses es establecer la legitimidad y la importancia de éstos. La sugerencia es ser específico y no subestimar los intereses de la otra parte.

· Reconozca que los intereses de ellos son parte del problema: si se quiere que los otros tengan en cuenta nuestros intereses, es necesario que se empiece por demostrarles que usted tiene en cuenta los de ellos, dado que son parte del problema general que se está tratando de resolver.

· Exprese el problema antes que la respuesta: si quiere que alguien escuche y comprenda su razonamiento, explique primero sus intereses y su razonamiento y después sus conclusiones o propuestas.

· Mire hacia adelante, no hacia atrás: en lugar de discutir con la otra parte sobre el pasado, hable sobre lo que quiera que suceda en el futuro. Una postura es mirar hacia atrás en busca de una causa y cree que nuestro comportamiento está determinado por acontecimientos pasados. La otra mira hacia adelante es busca de un objetivo y cree que nuestro comportamiento responde a nuestra libre voluntad.

· Sea concreto pero flexible: es necesario saber para dónde se va y al mismo tiempo estar abierto a nuevas ideas. Luego que haya pensado sobre sus intereses, debe llegar a la reunión no solamente con una o más opciones específicas que responderían a sus legítimos intereses, sino también con una mente abierta, que no es lo mismo que una mente vacía.

· Sea duro con el problema, y suave con las personas: es necesario comprometerse con sus intereses. Muéstreles que usted está atacando al problema, no a las personas, no las culpe. La lucha sobre los problemas sustanciales aumenta la presión por una solución efectiva; el apoyo a las personas de la otra parte tiende a mejorar su relación y a aumentar la posibilidad de llegar a un acuerdo. La combinación de apoyo y ataque es lo que funcione bien, cualquiera de los dos por sí solos resulta insuficiente.

La defensa enérgica de sus propios intereses no significa estar cerrado a los intereses del otro, por el contrario debe tenérselos muy en cuenta y mostrarse abierto a sus sugerencias. Para tener éxito en una negociación se necesita ser a la vez firme y abierto.

4-INVENTE OPCIONES DE MUTUO BENEFICIO

La habilidad para inventar opciones es una de las más útiles para un negociador; es el aumento del tamaño del pastel antes de dividirlo.

Diagnóstico

En la mayoría de las negociaciones hay 4 obstáculos principales que impiden la invención de un gran número de opciones:

a) Juicios prematuros: el juicio inhibe la imaginación. Aparte, otro obstáculo puede ser el temor que al inventar opciones revele información que puede debilitar su posición frente al otro.

b) La búsqueda de una sola respuesta: si desde el principio se busca la única respuesta mejor, es probable que se esté evitando un proceso de toma de decisiones más prudente, en el cual se seleccione entre un gran número de posibles respuestas.

c) El supuesto de que el pastel es de tamaño fijo: es el sentimiento de cada parte que supone que la situación es esencialmente todo o nada.

d) La creencia de que “la solución del problema de ellos es de ellos”: es que cada parte se preocupa solamente por sus intereses, sin considerar los de la otra persona. Existe, generalmente, una dificultad psicológica para conceder legitimidad a los puntos de vista de la otra parte.

Remedio

Para inventar opciones creativas se necesita:

a) Separar el acto de inventar opciones, del acto de juzgarlas: separe el proceso de imaginar posibles decisiones, del proceso de seleccionar entre ellas. Primero invente, después decida. Los métodos más utilizados son:

· Brainstorming: este tipo de sesión logra la separación entre la invención y la decisión. La regla fundamental consiste en posponer toda crítica y evaluación de las ideas.

· Piense en la posibilidad de una tormenta de ideas con la otra parte: es más difícil de realizarse por el riesgo de otorgar cierto tipo de información que puede perjudicar sus intereses. Pero tienen la ventaja de producir ideas que tienen cuenta los intereses de todas las partes, de crear un clima de solución común de los problemas, y de hacer que cada una de las partes conozca las preocupaciones de la otra.

b) Amplíe sus opciones: la clave para una decisión prudente es seleccionar entre un gran número y variedad de opciones.

· Multiplique las opciones yendo de lo específico a lo general, y viceversa. El diagrama circular: indica la manera más fácil de usa una buena idea para generar otras ideas. La tarea de inventar opciones requiere 4 tipos de pensamiento. El primero es pensar sobre el problema particular. El segundo es el análisis descriptivo (diagnóstico: organiza el problemas en categorías y sugiere tentativamente algunas causas). El tercer tipo es pensar en lo que tal vez se debe hacer (en base al diagnóstico, busca los remedios que sugiere la teoría). El cuarto tipo es sugerir una acción específica y posible. Una vez decido el diagnóstico, pueden generarse otros enfoques para tratar el problemas analizado, y después buscar acciones que pongan en práctica estos enfoques.

· Mire a través de los ojos de varios expertos: es examinar el problema desde la perspectiva de diferentes profesiones y disciplinas. Puede combinarse con el diagrama circular. Piense cómo diagnosticaría la situación cada experto, que tipos de enfoque sugeriría cada uno y cuáles serían las sugerencias prácticas de cada uno de esos enfoques.

· Invente acuerdos de diferente intensidad: piense en versiones “más débiles” que a usted le gustaría tener disponibles en caso de que el acuerdo buscado no se pueda lograr. Si no puede lograrse un acuerdo permanente, quizá puede obtenerse uno provisional.

· Cambie el alcance del acuerdo propuesto: piense en la posibilidad de variar no solamente la fuerza del acuerdo sino también su alcance. Los acuerdos pueden ser parciales, incluir menos partes, ocuparse sólo de algunos asuntos, tener efecto por un tiempo determinado, etc.

c) Busque el beneficio mutuo: es que el obstáculo que se cree que la negociación es de suma cero. Casi siempre existe la posibilidad de ganancias conjuntas. Estas pueden consistir en el establecimiento de relaciones mutuamente ventajosas o en la satisfacción de los intereses de ambas partes con una solución creativa.

· Identifique los intereses comunes: no es tan fácil en la práctica. Deben recordarse 3 cosas de los intereses comunes: están latentes en cualquier negociación; son oportunidades y es útil explicitar un interés común y formularlo como objetivo común; y la insistencia en los intereses comunes puede hacer que la negociación sea más fácil y amistosa.

· Complemente los intereses diferentes: muchos acuerdos se dan por medio de las diferencias. Éstas diferencias hacen posible que algo que es de gran beneficio para usted signifique un bajo costo para la otra parte. Los tipos de diferencias que mejor se prestan para la complementación son las diferencias en los intereses, en las creencias, en el valor que se le da al tiempo, en previsiones del futuro y en la aversión al riesgo.

· Pregúnteles que prefieren: una manera de complementar los intereses es inventar varias opciones, todas ellas igualmente aceptables para usted y pedirle a la otra parte que le diga cuál prefiere. De esta manera puede mejorarse el plan hasta que no encuentre más ventajas comunes.

d) Haga que sea fácil para ellos decidir:

· ¿En el lugar de quién?: si se pone en el lugar de su oponente, comprenderá su problema y qué tipo de opciones pueden solucionarlo.

· ¿Qué decisión?: una manera efectiva de desarrollar soluciones que sean fácilmente aceptables por la otra parte es presentarlas en forma que parezcan legítimas, es decir, que parezcan correctas (legal, justa, honorable, etc.).
· Las amenazas no son suficientes: los ofrecimientos son más efectivos. Concéntrese tanto en hacerles comprender las consecuencias que pueden esperar si deciden como usted quiere y en que desde su punto de vista esas consecuencias sean mejores.
5- INSISTA EN QUE LOS CRITERIOS SEAN OBJETIVOS

Si el intento de solucionar las diferencias de intereses con base en la voluntad tiene costos tan altos, lo solución es negociar sobre alguna base que sea independiente de la voluntad de las partes, es decir, sobre la base de criterios objetivos.

LA NECESIDAD DE USAR CRITERIOS OBJETIVOS

Lo indicado es comprometerse a lograr una solución basada en principios, no en presiones. Concéntrese en los intereses, no en el temple de las partes. Sea abierto a las razones, pero cerrado ante las amenazas.

· La negociación basada en principios produce acuerdos prudentes en forma amistosa y eficiente: mientras más criterios de equidad, eficiencia, o respaldo científico pueda aducir en su caso, más probable será que se logre un acuerdo final que sea prudente y equitativo. Las personas que usan criterios objetivos tienden a utilizar su tiempo más eficientemente cuando hablan sobre posibles criterios y soluciones. Los criterios objetivos son todavía más importante para la eficiencia cuando hay más partes involucradas.

La identificación de criterios objetivos

Cualquiera que sea el método de negociación que usted utilice, es mejor prepararlo con anticipación. Para eso es conveniente identificar algunos criterios objetivos de antemano, y pensar cómo sería la aplicación en su caso.

· Criterios equitativos: idealmente, para asegurar que el acuerdo sea prudente, los criterios objetivos deben no solo ser independientes de la voluntad, sino también ser legítimos y prácticos. Deben ser aplicables, por lo menos en teoría, a ambas partes.

· Procedimientos equitativos: para lograr un acuerdo que sea más independiente dela voluntad, se pueden usar criterios objetivos para juzgar el asunto de fondo, o procedimientos equitativos para resolver los intereses en conflicto. Una variación del procedimiento “el uno corta y el otro escoge” es que las partes negocien lo que creen que es un acuerdo equitativo antes de decidir qué papel va a desempeñar cada una en su cumplimiento. Un procedimiento muy conocido es permitir que otra persona desempeñe un papel decisivo en una decisión conjunta, como puede ser el juicio de un experto, un árbitro, un mediador, etc.

La negociación con criterios objetivos

Usted deberá recordar 3 elementos básicos:

· Formule cada aspecto como una búsqueda común de criterios objetivos: primero póngase de acuerdo sobre los principios, es decir, sobre el o los criterios que se van a usar.

· Sea razonable y escuche razones: lo que hace de la negociación una búsqueda en común es que, aunque usted haya preparado muy bien varios criterios objetivos, llegue a la negociación con una mente abierta. Es la combinación de apertura a la razón y de la insistencia en encontrar una solución basada en criterios objetivos lo que hace que la negociación sea tan persuasiva y tan efectiva en lograr que la otra parte se adapte a ella.

· Nunca ceda ante la presión: la presión puede adoptar muchas formas. En todos los casos, la respuesta basada en principios es la misma; pídales que expliquen sus razones, sugiera criterios objetivos que usted cree que podrían aplicarse, y niéguese a aceptar, excepto sobre esta base. Nunca ceda ante la presión, sólo ante los principios. Antes de decidirse a negociar, trate de ver si existe algún criterio objetivo que hace que la oferta sea justa. Si encuentra ese criterio y prefiere llegar a un acuerdo sobre esa base, a no llegar a ningún acuerdo, entonces acéptelo. La existencia de ese criterio objetivo evita los costos de ceder ante una posición arbitraria.

UNIDAD 7: “SÍ DE ACUERDO, CÓMO NEGOCIAR SIN CEDER”, FISHER & URY

INTRODUCCIÓN

La negociación es una comunicación de doble vía para llegar a un acuerdo cuando ud y otra persona comparten algunos interese en común, pero tb tienen algunos intereses opuestos.

La gente ve dos maneras de negociar:

a) Suave: el negociador suave procura evitar conflictos personales y por eso hace concesiones con el objeto de llegar a un acuerdo. Quiere una solución amistosa, pero a veces termina sintiéndose explotado y amargo.

b) Dura: el negociador duro ve todas las negociaciones como un duelo de voluntades en el cual la parte que tome las posiciones más extremas y se resiste por más tiempo, gana.

c) Hay una tercera maneras de negociar, que no es dura ni suave, sino más bien dura y suave. Sugiere que busquen ventajas mutuas siempre que sea posible y que cuando haya conflicto de interese debe insistirse en que el rdo se base en algún criterio justo, independiente de la voluntad de las partes. La negociación debe ser suave con las personas pero dura con el problema.

CAPÍTULO I: “EL PROBLEMA, NO NEGOCIE CON BASE A LAS POSICIONES”

Cualquier método de negociación debe juzgarse conforme a tres criterios:

1) debe conducir a un acuerdo sensato: es aquel que satisface los intereses legítimos de ambas partes dentro de lo posible, que resuelve los conflictos de intereses con equidad, que es durable y que se tienen en cuenta los intereses de la comunidad.

2) debe ser eficiente

3) y debe mejorar o por lo menos no deteriorar la relación entre las partes.

POSICIÓN: se determina preguntando QUE es lo que la otra parte QUIERE. Cuanta mayor atención se presta a las posiciones, menor atención se le dedica a satisfacer los intereses y preocupaciones subyacentes de las partes. Las negociaciones basadas en las posiciones se convierten en un enfrentamiento de voluntades. Con frecuencia surgen la ira y el resentimiento a medida que una parte se ve obligada a ceder ante la rígida voluntad del otro, mientras sus propios y legítimos intereses se dejan de lado.

CAPÍTULO II: “SEPARE A LAS PERSONAS DEL PROBLEMA”

Se tiende a tratar el problema y a la persona como si fuera una sola cosa, es te proceso es casi automático. Es útil pensar en tres categorías:

1) PERCEPCIÓN: el conflicto no está en la relación objetiva sino en la mente de las personas. Es la realidad como la percibe cada una de las partes, lo que constituye el problema en una negociación y lo que abre el camino hacia la solución.

2) EMOCION: en una negociación los sentimientos pueden ser más importantes que las palabras. Las emociones de una parte generarán emociones en la otra parte. Las emociones pueden conducir a que la negociación se estanque o se rompa rápidamente. Es importante reconocer y comprender las emociones propias y las del otro.

3) COMUNICACIÓN: sin ella no hay negociación . en esta se dan tres gdes problemas:

· Los negociadores pueden no estar dirigiéndose al otro o por lo menos no de forma tal que pueda ser comprendido

· Aún si se dirige a la otra parte en forma directa es posible que no lo escuchen

· En toda comunicación afloran los malentendidos

CAPÍTULO III: “CONCENTRESE EN LOS INTERESES NO EN LAS POSICIONES”

Los intereses definen el problema. El problema básico en una negociación es el conflicto entre las necesidades, deseos preocupaciones y temores de las partes, y no el conflicto entre las posiciones. Esos deseos y preocupaciones son INTERESES. Los intereses motivan a las personas. La conciliación de los intereses es efectiva por dos razones:

1) Cuando se buscan los intereses que motivan las posiciones opuestas es posible encontrar una posición alterna que satisface no solo sus propios interese sino tb los de la otra parte

2) Detrás de las posiciones opuestas hay muchos intereses ya sea compartidos y compatibles como conflictivos.

Los intereses se detectan preguntando el POR QUE o PARA QUE o ponerse en el lugar del otro es otra técnica básica. Cada parte tiene múltiples intereses, los más poderosos son las necesidades humanas básicas que incluyen: seguridad, bienestar económico, un sentido de pertenencia, reconocimiento, etc.

CAPÍTULO IV: “INVENTE OPCIONES DE MUTUO BENEFICIO”

Una opción creativa puede frecuente mente constituir la diferencia entre un obstáculo y un acuerdo. En la mayoría de las negociaciones hay

OBSTÁCULOS QUE IMPIDEN LA INVENCIÓN DE OPCIONES
LO QUE SE NECESITA PARA INVENTAR OPCIONES CREATIVAS

Juicios prematuros
Separar el acto de inventar opciones del acto de juzgarlas

La búsqueda de una sola respuesta
Ampliar las opciones en discusión en vez de buscar una única respuesta

El supuesto de que la otra torta es de tamaño fijo
Buscar los benéficos mutuos

La creencia de que la “solución del problema de ellos es de ellos”
Inventar maneras de facilitarles a los otros su decisión.

CAPÍTULO V: “INSISTA EN QUE LOS CRITERIOS SEAN OBJETIVOS”

Los criterios objetivos deben ser independientes de la voluntad de la partes, no sólo deben ser así sino tb legítimos y prácticos. Los criterios objetivos pueden ser aplicables a ambas partes.

CAPÍTULO VI: “¿QUÉ PASA SI ELLOS SON MÁS PODEROSOS?. ENCIENTRE SU MAAN /MEJOR ALTERNATIVA A UN ACUERDO NEGOCIADO”

La razón para negociar es obtener algo mejor de lo que se obtendría sin negociar. De acuerdo a su MAAN debe juzgarse cualquier propuesta, este es el único criterio que puede protegerlo de aceptar términos demasiado desfavorables y de rechazar términos que sería conveniente aceptar. Su MAAN no es sólo un criterio sino que tiene la ventaja de ser lo suficientemente flexible como para permitirle explorar soluciones imaginativas. En vez de rechazar cualquier solución que no se ajusta a su mínimo ud puede comparar con su MAAN y ver si satisface mejor sus intereses. Mientras mejor sea su MAAN mejor será su poder. Para encontrar posibles MAAN hay que:

1) Inventar una lista de acciones que se podrían realizar en caso de no llegar a un acuerdo

2) Mejorar algunas de las ideas prometedoras y convertirlas en opciones prácticas

3) Seleccionar en forma tentativa, la mejor de estas opciones.

CAPÍTULO VII: “¿QUÉ PÁSA SI ELLOS NO ENTRAN EN EL JUEGO?”

Hay 3 estrategias básicas para fijar la atención en los méritos:

1) Esta se centra en lo que ud puede hacer, es decir, ud puede concentrarse en los méritos en vez de concentrase en las posiciones

2) Se puede recurrir a esta segunda estrategia que se centra en lo que ellos pueden hacer. Este enfoque neutraliza la negociación basada en las posiciones de tal manera que ud dirige la atención hacia los méritos (se la conoce con el nombre de jujitsu de la negociación)

3) Esta se refiere a lo que puede hacer un tercero. Si los demás insisten en no entrar en el juego a pesar de la negociación basada en principios y del jujitsu de la negociación, entonces piense en la posibilidad de incluir a una tercer persona entrenada en el arte de dirigir la discusión hacia los intereses, las opciones y los criterios.

CAPÍTULO VIII: “¿QUÉ PASA SI ELLOS JUEGAN SUCIO?”

Cuando la otra parte parece estar usando técnicas engañosas: reconozca la táctica, exprese el problema explícitamente y ponga en duda la legitimidad y utilidad de la táctica. Algunas tácticas engañosas comunes son:

· ENGAÑO DELIBERADO: es la distorsión acerca de los hechos, la autoridad o las intenciones.

· INFORMACIÓN FALSA:

· AUTORIDAD AMBIGUA: antes de empezar un intercambio, averigüe cuál es el grado de autoridad de la otra parte.

· INTENCIONES DUDOSAS: cuando el problema es la ambigüedad en las intenciones de cumplir un acuerdo con frecuencia es posible incluir normas para su cumplimiento en el acuerdo mismo.

· GUERRA PSICOLÓGICA: están destinadas a hacerlo sentir incómodo de modo que tenga un deseo inconsciente de terminar la negociación lo más pronto posible.

· SITUACIONES TENSAS: si ud encuentra que el ambiente lo perjudica no dude en decirlo.

· EL JUEGO DEL BUENO Y DEL MALO: es una firma de presión psicológica que tb implica un engaño.

UNIDAD 8: “LA NEGOCIACIÓN”, María Isabel de Gracia

ETAPAS

A) Fisher, se basa en dos variables: los 4 elementos de su método y las actividades que deben realizar los negociadores, y divide el proceso de negociar según ellos en las siguientes etapas:

· ANÁLISIS: se trata de hacer el diagnóstico de la situación, de recoger info, de analizarla y de reflexionar sobre ella. Durante esta etapa se consideran los problemas humanos de las percepciones sesgadas, las emociones hostiles, las comunicaciones poco claras; se identifican los intereses propios y de la otra parte, las opciones propuestas y los criterios.

· PLANEACIÓN: se analizan los mismo cuatro elementos (personas, intereses, opciones y criterios) pero desde el punto de vista de lo que se debe hacer.

· DISCUSIÓN: en esta etapa se discuten los cuatro elementos. Se pueden reconocer y manejar las diferencias de percepción, los sentimientos de frustración e ira, y las dificultades en la comunicación. Cada parte puede llegar a comprenderlos intereses de la otra y colaborar en la generación de opciones mutuamente ventajosas, buscando acuerdos basados en criterios objetivos.

B) Leritz, en cambio habla de 5 etapas para aplicar los 4 principios de negociación por él elaborados (crear un entorno seguro, cambiar el enfoque de los problemas, crear comprensión mutua y prestar atención a lo obvio). Estas 5 etapas son más que nada un modo de pensamiento, una forma de reconocer y salir de los obstáculos a medida que avanza la negociación.

ETAPA 1: “YO VEO / OIGO”, la información: se trata de identificar y describir, sin juzgarlos, el comportamiento o hechos específicos que se han producido o que se están produciendo.

ETAPA 2: “YO SUPONGO”, interpretación de la información: hay que identificar y tal vez compartir con los demás las suposiciones e interpretaciones de los hechos o comportamientos antedichos. Buscar cuáles pueden ser las posibles causas del problema o conflicto.

ETAPA 3: “YO SIENTO”, el costo o impacto: hay que describir lo qué se siente desde el punto de vista emocional, de que manera afectan a uno y a demás.

ETAPA 4: “YO NECESITO”, los rdos deseados o alternativos: se debe describir necesidades internas o lo que se necesita y difiere de lo que se obtiene. Las necesidades pueden manifestarse en términos de metas y objetivos personales u organizacionales.

ETAPA 5: “YO QUIERO / DESEO”, el plan de acción: es lo que quiere una persona desde la perspectiva del comportamiento de la otra persona en respuesta a sus necesidades. El plan de acción siempre se refiere al comportamiento.

C) Kennedy, McMillian y Benson han desarrollado un modelo de negociación que se asienta sobre 8 fases, consiste en descomponer el desarrollo del proceso en 8 gdes etapas:

1) PREPARACIÓN: esta fase es la apropiada para definir lo que hay que conseguir y cómo conseguirlo

2) DISCUSIÓN: las personas que tiene distintos intereses

3) SEÑALES: es un mensaje que debe ser interpretado por el que lo recibe.

4) PROPUESTA: es una oferta o una petición diferente a la posición inicial.

5) PAQUETE: es un conj de propuestas que el negociador presenta sin considerar lo que la otra parte quiere

6) INTERCAMBIO: se trata de obtener algo a cambio de renunciar a otra cosa.

7) CIERRE: tiene por finalidad llegar a un acuerdo. Tiene 3 requisitos: debe ser creíble, aceptable y debe ser preferido ante un no acuerdo

8) ACUERDO: la regla de oro debe ser: resumir lo acordado y conseguir que la otra parte acepte que el resumen coincide con lo acordado.

D) Aldao – Zapiola critica esta forma de caracterizar las etapas ya que dice que se confunden algunos conceptos tales como: “señales” es una forma de comunicación no un etapa; propuesta, intercambio y paquete son aspectos que surgen en distintos momentos del desarrollo de la negociación y tampoco son etapas en sí mismas. Este autor dice que las etapas reales por las cuales atraviesa una negociación son:

1) DECISIÓN DE NEGOCIAR: consiste en reconocer el incentivo que impulsa a obrar.

2) PREPARACIÓN: el fin es proporcionar una definición gral de la acción a emprender. Los pasos serían: análisis de la misión, de la situación y modos de acción.

3) EJECUCIÓN: implica la negociación en sí misma

4) CONCLUSIÓN: el desarrollo de la negociación puede cerrarse por uno de estos tres motivos: acuerdo, ruptura o languidecimiento.

5) MATERIALIZACIÓN DEL RDO: cuando termina el desarrollo de la negociación corresponde implementar el resultado al que se llegó.

E) No hay un criterio uniforme para distinguir las etapas de una negociación. La división cronológica y la que tiene en cuenta las distintas actividades desarrolladas por los negociadores son los dos criterios principales en donde se pueden ver las distinciones de un autor a otro.

La ventaja de considerar la negociación como una sucesión de etapas es que así se genera un impulso que obliga a seguir.

 No debe aplicarse un esquema rígido, porque casa negociación es única, y para funcionar quizás necesite de un molde hecho a medida.

UNIDAD 9: “SUPERE EL NO”, W. URY

La negociación es un proceso de mutua comunicación encaminado a lograr un acuerdo con otros cuando hay algunos intereses compartidos y otros opuestos.

El autor propone una solución conjunta del problema: Ser blando con las personas y duros con el problema. Se centra en los intereses.

CINCO OBSTÁCULOS PARA LA COOPERACIÓN:

1. La reacción de uno

2. Las emociones de los otros

3. La posición de los otros

4. El descontento de los otros

5. El poder de los otros

Para vencer estos obstáculos Ury propone una ESTRATEGIA DE PENETRACIÓN de 5 pasos:

1) SUBIR AL BALCÓN:

Significa suspender la reacción propia, implica desconectar la emoción de la reacción producida por la misma. Existen tres reacciones naturales:

· Contraatacar

· Ceder

· Romper las relaciones

Existen 3 tipos d tácticas:

· Muro de piedra. No ceder

· Ataques. Presión / Intimidación

· Trucos. Engañar para que el otro ceda

Para poder identificar tácticas y puntos débiles es necesario distanciarse de la situación: hay que SUBIRSE AL BALCÓN, ya que es necesario desconectar el n lace automático entre emoción y reacción.

2) PONERSE DEL LADO DEL OTRO

Hay que desactivar las emociones negativas del otro. Para esto hay que hacer lo opuesto de lo que se espera de uno, es decir, no ponerse en el lugar del adversario. Esto implica 3 cosas:

· Escuchar lo que el otro tiene que decir

· Reconocer su punto de vista, sus sentimientos, su idoneidad y su prestigio

· Acceder cada vez que pueda

Escuche activamente, para lo que se necesita paciencia y autocontrol. Los buenos negociadores escuchan más de lo que hablan y reconocer el punto de vista del oponente. Una de las formas más sorpresivas y poderosas de lograr esto último es ponerse en el lugar de él. Tb hay que reconocer sus emociones ya que detrás de todo ataque suele haber ira, detrás de una posición inflexible suele haber temor.

Acceda cada vez que pueda, dirigiendo las conversaciones hacia los asuntos en los cuales ya está de acuerdo. Busque cualquier manera de acordar con su oponente, aunque sea sólo de manera humorística.

3) REPLANTEAR

Aceptar lo que el otro dice y replantearlo como un intento de hacer frente al problema. Asumir la posición del otro y comenzar desde ahí. Desviando la conversación que la otra persona tiene puesta en las posiciones, y dirigirla hacia el propósito de identificar intereses, inventar opciones creativas y discutir normas justas para escoger una opción. Para esto hay que:

· Preguntar

· Aprovechar el poder del silencio

· Replantear tácticas

· Poner al descubierto los trucos

· Negociar las reglas del juego

· Negociar las negociaciones

4) TENDER UN PUENTE DE ORO

Salvar el vacío que hay entre los intereses propios y los de la otra parte. Salvar las apariencias. El otro puede rechazar las propuestas porque:

· No es ideal para él

· Intereses no satisfechos

· Temor a quedar mal

· Se habló mucho en muy poco tiempo

Hay que poder aprovechar las ideas del otro

5) EMPLEAR EL PODER PARA EDUCAR

Hay que aumentar el poder de negociación y usarlo para hacer que vuelvan a la mesa de negociación. Demostrarle al otro que no puede ganar por si solo.

Implica facilitarle a su oponente el “si” y al mismo tiempo dificultarle el “no”. Para facilitar el “si” se necesita una negociación encaminada a solucionar problemas, para dificultar el “no” hay que ejercer el poder. En lugar de usar el poder para obligar al otro a caer de rodillas, úselo para ayudarle a entrar en razón. Use el poder para educar a su oponente y enseñarle que la única manera de ganar, es juntos. Hágale ver las consecuencias de no llegar a un acuerdo.

PREPARACIÓN

Antes de cada reunión hay que preparase. Hay 5 puntos importantes en el camino que leva al acuerdo:

1) INTERESES: hay que descifrar los propios y los de la otra parte

2) OPCIONES: idear opciones creativas para satisfacer los interese. Inventar opciones para que ambas partes ganen es la máxima oportunidad personal.

3) NORMAS: en lugar de ceder una parte a la otra en determinado punto, ambas pueden ceder ante determinado punto.

4) ALTERNATIVAS: MAPAN (mejor alternativa para un acuerdo negociado). Mejor curso de acción para satisfacer sus intereses sin el consentimiento de la otra parte.

 UNIDAD 9: SUPERE EL NO – URY

CAPITULO 1: No reaccione, Suba al balcón

En la mayoría de los casos, una acción provoca una reacción, la reacción provoca otra reacción, y la pelea no acaba nunca.

Tres reacciones naturales:

· Contraatacar: Cuando una persona es atacada, la reacción instintiva es contraatacar. Esta actitud puede servir para hacerle ver a su oponente que les pueden jugar el mismo juego y éste decida ceder. Sin embargo, la mayoría de las veces esta estrategia solo conduce a confrontaciones costosas, ya su reacción será la excusa para que su oponente continúe con su obstinación.

Contraatacar rara vez beneficia los intereses inmediatos, y por lo general daña las relaciones a largo plazo. Además, las personas a las que les gusta este tipo de juego suelen ser expertas en él.

· Ceder: Cuando uno cede, el resultado suele no ser satisfactorio, uno se siente como engañado.

Al ceder frente a una persona iracunda solo le damos pie para que repita sus ataques de ira en el futuro.

· Romper relaciones: El rompimiento sirve para recordarle al oponente todo lo que esta en juego en la relación, y obligarlo a actuar con sensatez. Las consecuencias de romper la relación pueden ser funestas, el rompimiento suele ser una decisión apresurada que posteriormente lamentamos.

L) El peligro de reaccionar: La primera victima del ataque es la objetividad, siendo esta la facultad que más se necesita para poder negociar. Buena parte del poder del oponente radica en provocar una reacción.

Al reaccionar uno forma parte del problema.
Suba al balcón: Frente a situaciones difíciles, hay que tomar las cosas con calma, pensar con serenidad y analizar las cosas objetivamente.

El balcón es la actitud mental de desprendimiento, y mediante esta actitud se podrá pensar constructivamente por las dos personas y buscar una solución satisfactoria para ambos.

Subir al balcón significa apartarse de los impulsos y de las emociones naturales.

Se recomienda subir al balcón incluso antes de la negociación, durante la preparación.

Se debe mantener la atención fija en el acuerdo que satisface sus intereses mejor que si MAAN.
Identifique el juego: Para ello es necesario reconocer las tácticas, que pueden ser obstructivas, ofensivas o engañosas
· Identifique las tácticas:

· Muros de piedra: Es la táctica de no ceder. El oponente trata de convencer que él es inflexible y que no existe otra alternativa fuera de la posición que él defiende.
· Ataques: Son tácticas de presión diseñadas para intimidar y hacer sentir incomodo, hasta el punto que se prefiera ceder frente alas exigencias del oponente.
· Trucos: Son tácticas encaminadas a engañar para que la otra parte ceda.. Funcionan sobre la base de que usted supone que la contraparte actúa de buena fe y dice la verdad. Ejemplos: manipular información, exigencias de ultimo momento, mentir sobre el grado de autoridad.
· Identifique la táctica: Una vez reconocida la táctica se puede neutralizarla.

Muchas de las tácticas se basan en que la persona no está informada, aunque las tácticas más difíciles de reconocer son las mentiras, por eso es necesario que la parte este alerta, a fin de detectar cualquier incoherencia.

Neutralice el efecto de la táctica identificándola, y considérela como una posibilidad, no como una certeza. Busque más indicios, sin olvidar que las persona rara vez se limitan a utilizar una sola táctica.

M) Tome tiempo para pensar: El siguiente paso es ganar tiempo para pensar, para subir al balcón.

· Haga una pausa y calle: Es la forma más sencilla para ganar tiempo para pensar con claridad en la negociación tensas, y así no responder bajo la influencia de la ira y la frustración. La pausa brinda la oportunidad para subir al balcón durante algunos segundos y a su vez el oponente podrá calmarse, ya que permita desconectar la emoción de la acción.

· Repita la cinta magnetofónica: Como la pausa no puede ser indefinida, si se requiere de más tiempo pensar, se debe ensayar la cinta. Es decir, se debe frenar la conversación y decir “Veamos si comprendí la que usted dijo”, y repasar la charla hasta ese punto.

Al repetir la cinta, se consigue tiempo para identificar el truco y neutralizar el impacto. Si el ponente da mucha información con la esperanza de que se pase por alto alguna desventaja, repetir la cinta y pedir una descripción detallada ayudará a identificar los vacíos en el argumento del oponente. Otro recurso que ayuda a ganar tiempo es tomar nota.

Los buenos negociadores saben que hacerse los tontos a veces es una ventaja.

· Solicite una pausa: La pausa permite que ambas partes e calmen y pueden subir al balcón, por eso es muy útil tener el pretexto preparado.

Si no puede abandonar el salón, trate de interrumpir el curso de las negociaciones cambiando de tema con una anécdota o un chiste.

Otra forma de ganar tiempo es llevar a un compañero a la negociación para apoyarse mutuamente, así mientras uno de los dos habla el otro puede subir al balcón para no perder de vista el premio.

No tome decisiones importantes de inmediato.

CAPITULO 2: No discuta: Póngase del lado de su oponente

Un error común es tratar de razonar con una persona que no quiere escuchar. Las palabras pueden ser mal interpretadas, está frente a una barrera de emociones.

Antes de discutir el problema hay que desarmar al oponente. Subir al balcón le permite a usted recuperar el equilibrio mental. El siguiente paso es ayudarle a la otra parte a recuperar el suyo. Crear un clima favorable para la negociación.

El elemento sorpresa para desarmar a su oponente es hacer todo lo contrario de lo que el espera que haga. No presione y no oponga resistencia. Haga todo lo contrario, póngase del lado de el. Esto lo desorienta. Es difícil atacar a alguien que está a su lado.

Ponerse del lado del oponente implica: escuchar, reconocer y acceder. Escuchar lo que ellos tienen que decir, reconocer su punto de vista y acceder cada vez que pueda.

Para romper la resistencia de su oponente hay que invertir la dinámica. Si usted quiere que él lo escuche, comience por escucharlo a el.

Escuche Activamente: para romper el corro de monólogos hay que ser el primero en escuchar.

· Hágale a su oponente la concesión de escucharlo: cuando usted satisface la necesidad de escuchar crea la oportunidad para cambiar el curso de la negociación.

Para escuchar se necesita paciencia y autocontrol. Escuchar permite que el oponente ponga al descubrimiento lo que está pensando. Hace que se sienta más dispuesto a escucharlo a usted.

No interrumpa, hágale saber que lo escucha atentamente mirándolo, en todo momento a los ojos, asintiendo de vez en cuando. Motívelo para que exprese todo lo que le molesta.

La satisfacción que deja el poder ventilar los sentimientos y rencores es enorme.

Una vez que su oponente haya terminado de hablar, probablemente sea más razonable. Los buenos negociadores escuchar más de lo que hablan.

· Paráfrasis y correcciones: es necesario hacerle saber que usted escuchó lo que él dijo, parafrasee lo que oyó.

Parafrasear es resumir con sus propias palabras su versión de lo que dijo su oponente, le brinda a esta la sensación de que usted lo entendió.

Reconozca el punto: reconocer el punto de vista de su oponente no equivale a estar de acuerdo con él; significa que usted lo acepta como un punto de vista tan valido como otros.

Si reconoce la validez de lo que él dice, la carga emocional comienza a desvanecerse.

· Reconozca las emociones de su oponente: detrás de todo ataque suele haber ira, detrás de una posición inflexible a menudo hay temor. Mientras no logre disipar esas emociones, sus argumentos, por razones que sean, solo encontraran oídos sordos.

Al reconocer los sentimientos de su oponente, usted le ayuda a recobrar la compostura.

Su oponente sabrá si usted es sincero o no. Su intención, expresada a través del tono de voz y del lenguaje corporal, cuenta tanto como sus palabras.

· Presente una disculpa: disculparse es quizás el mejor reconocimiento.

Aniquilar a un oponente no es la solución correcta. Una disculpa crea las condiciones necesarias para que el conflicto se pueda solucionar de manera constructiva.

· Proyecte seguridad: proyecte seguridad al manifestar que reconoce su punto de vista. Ante un ataque, ponga en su rostro la mejor expresión de calma que sea capaz, dele seguridad a su voz.

Acceda hasta donde pueda: es difícil atacar a alguien que está de acuerdo con uno.

· Acceda sin hacer concesiones: no es necesario que haga concesiones, dirija la conversación hacia los asuntos en los cuales usted ya esta de cuerdo.

En un principio es mejor concentrarse en las cosas que ambas partes coincidan.

Busque cualquier oportunidad de concordar con su oponente, aunque sea solo de manera humorística.

· Acumule sies: busque oportunidades en que pueda decirle sí a la otra parte sin hacer concesiones. Diga sí cada vez que pueda.

Haga lo posible por obtener de su oponente tantos síes como sea posible.

Con cada sí que obtiene de su oponente, la tensión se reduce. Hay más probabilidad de que él diga sí a una propuesta sustantiva.

· Póngase en la tónica: observe como se comunica su oponente. Si habla lentamente, disminuya también usted su velocidad. Si habla en tono más suave, trate usted de bajar la voz. Observe la postura del cuerpo. Se trata de adaptar su estilo de comunicación para que sea más parecido al de su contraparte.

Empleamos distintos leguajes sensoriales, de cuerdo con la forma como procesamos la información, a través de los ojos o de las emociones, si su oponente se expresa en términos visuales, responda con frases semejantes. Comuníquese con su contraparte mediante el lenguaje que mejor entiende.

Dele reconocimiento a la otra persona: reconociendo a la persona, usted crea una disonancia cognoscitiva, es una discordancia entre la percepción y la realidad. Puede inducirlo a cambiar la imagen que tiene de usted para reducir la disonancia cognoscitiva.

Es necesario distinguir entre la persona y su comportamiento.

· Reconozca la autoridad y la idoneidad de su oponente: una persona cuyo ego necesita halagos depende del reconocimiento de los demás. Usted podrá desarmar a su oponente tanto cuanto pueda satisfacer esa necesidad de reconocimiento.

· Establezca una relación de trabajo: antes de inicier la negociación y poco antes de concluirla, tomese unos minutos para hablar de cosas intrascendentes.

Cuando las relaciones son positivas existe la tendencia a concederle a la contraparte el beneficio de la duda, y esa es una buena forma de evitar los malos entendidos.

Las bases de unas buenas relaciones se deben sentar antes de que surja el problema.

Exprese su opinión – sin aguijonear: cuando usted escucha y le da reconocimiento a su oponente, es mucho más probable que él lo escuche a usted. Aproveche la ocasión para expresar sus puntos de vista. No lo haga de manera tal que el se niegue a escuchar.

Ambos pueden tener razón, reconozca el punto de vista del otro y manifieste la opinión opuesta.

· No diga “per”, diga “sí... y”: la mayoria de las personas, cuando van a refutar un punto de vista, comienza diciendo “pero”. En el momento en que escucha la palabra “pero”, percibe una critica, entonces deja de escuchar.

Será más receptivo si comienza usted por reconocer los puntos de vista de él con un “sí”.

Cualquiera que sea la manera de expresarse, la clave está en agregar su opinión a la del otro en lugar de contradecirla directamente.

· Haga afirmaciones con “yo”, no con “usted”: menor riesgo de provocar a su oponente si habla de usted mismo y no de él.

Con una afirmación en primera persona usted no pone en tela de juicio las opiniones de su oponente, sino simplemente le expresa otro punto de vista, el de usted. Es una manera de decir que cada cual tiene derecho a pensar como desee.

· Defienda su posición: al defender su posición, usted no contrarresta el efecto del reconocimiento. El reconocimiento que hace una persona segura de si misma y fuerte es mejor que el que hace una persona débil.

· Reconozca las diferencias con optimismo: expresar su acuerdo con el oponente. A veces es útil reconocerlas abiertamente, pues su oponente se dará cuenta de que usted comprendió su punto de vista, y eso le servirá para tranquilizarse.

Cree un clima favorable para las negociaciones: los principales obstáculos que usted debe superar son la suspicacia, la hostilidad, la renuncia a escuchar y la falta de respeto de su oponente. La mejor estrategia es ponerse del lado de él. Es más fácil escuchar a alguien que escucho lo que unos dijo, el respeto engendra respeto.

CAPITULO 3: No rechace: Replantee

Cambiar el juego. El problema es que mientras usted desea discutir los intereses de ambas partes y la forma de satisfacerlos, lo más probable es que su oponente quiera insistir en su propia posición.

Para cambiar el juego, cambie el planteamiento: Trate a su oponente como un compañero. En lugar de rechazar lo que la otra persona dice, acéptelo y replantéelo como una oportunidad para hablar del problema.

Replantear es desviar la atención que la otra persona tiene puesta en las posiciones, y dirigirla hacia el propósito de identificar intereses, inventar opciones creativas y discutir normas justas para escoger una opción. En lugar de rechazar la posición inflexible del oponente, considérela como una contribución informativa para la discusión.

Usted tiene el poder de la percepción positiva, la capacidad de poner dentro de un marco de solución de problemas todo lo que su oponente diga.

Como su oponente tendrá toda la atención puesta en el resultado de la negociación, es probable que ni siquiera se dé cuenta del cambio sutil que usted le dio al proceso. En lugar de concentrarse en las posiciones constantes, usted está buscando la mejor forma de satisfacer los intereses de su oponente.

La manera de cambiar el juego es cambiando el planteamiento.

Formule preguntas encaminadas a solucionar el problema: dirigir la atención de su oponente hacia el problema es hablándole de esté.

El instrumento para replantear es la pregunta encaminada a solucionar el problema, la cual hace enfocar la atención en los intereses de ambas partes, en las alternativas para satisfacer esos interés y en las normas de justicia para solucionar las diferencias.

· Pregunte “¿por qué?”: cuando él explica su posición está revelando una gran cantidad de información valiosa acerca de lo que desea.

La forma de preguntar es tan importante como el contenido. Es conveniente comenzar la pregunta con un reconocimiento. No olvide que el tono de la voz, los gestos y el lenguaje corporal son tan importantes como las palabras en el momento de manifestar interés y respeto.

No olvide los intereses de aquellos a quienes la otra persona representa.

· Pregunte “¿por qué no?: adopte una táctica indirecta. Si no le sirve preguntar por qué, pregunte por qué no. A las personas a quienes no les gusta revelar sus intereses, por lo general les encanta criticar. Sin darse cuenta, su oponente le habrá dado una información valiosa acerca de las cosas que lo motivan.

Si insiste en no revelar sus intereses, hable de ellos usted mismo y pídale que lo corrija si se equivoca.

Si aun no revela nada, podría ser porque teme que usted utilice la información para aprovecharse de él. Hay que tranquilizarlo y darle confianza, comience por enumerar sus propios intereses, pero no diga todo. Dele un poco de información, pregúntele sobre los de él, agregue otro poco, etc. establezca un clima de confianza.

· Pídale consejo a su oponente: probablemente es lo que él menos espera que usted haga.

Así le reconoce a su oponente su idoneidad y su status. No solo lo desarma, sino que lo informa acerca de su problema y de las restricciones que pesan sobre usted.

Cuando hace participe del problema al oponente, él comienza a sentirse responsable de desempeñar con decoro el papel positivo y determinante que usted le asigna. Lo más probable es que le solucione el problema.

· Pregunte: “¿Por qué eso es justo?”: podría parecerle que la posición de su oponente no es razonable, en lugar de rechazarla, úsela como punto de partida para una charla sobre normas de equidad.

Para discutir una solución equitativa, a veces es necesario que uno mismo fije la norma. Si su oponente rechaza su norma, rételo a presentar una mejor. El hecho de discutir distintas normas de justicia contribuirá a su objetivo de enfocar la negociación hacia un resultado justo y evitar que se atasque en la discusión de unas posiciones.

· Formule preguntas abiertas: una pregunta encaminada a solucionar el problema debe ser abierta y servir para abrirle los ojos al oponente. Formule preguntas que no puedan contestar como un “no”. Formule preguntas para las cuales su oponente no tenga instrucciones o respuestas preparadas. Sus preguntas deben obligar a su oponente a pensar. Al tener que considerar sus preguntas, su oponente quizás cambie de opinión y esté más dispuesto a llegar a un acuerdo.

· Aproveche el poder del silencio: la otra mitad para solucionar el problema se logra con el silencio cargado de emoción que invade el recinto mientras su oponente medita la respuesta. Deje que el silencio y el malestar cumplan su labor. Tal vez su oponente conteste dando información sobre sus intereses, sobre una posible alternativa o sobre una norma aplicable. Cuando lo haga, se habrá comprometido con el juego de encontrar una solución.

Replantee las tácticas: para dirigir la atención de la otra persona hacia el problema.

· Rodee el muro de piedra: para rodear el muro de piedra usted puede hacer caso omiso de él, reinterpretarlo o ponerlo a prueba.

· Haga caso omiso del muro de piedra: continúe hablando del problema como si no hubiera oído nada, o cambie de tema. Si su oponente habla en serio, muy pronto se lo hará saber.

· Reinterprete el muro de piedra viendo en él una aspiración: reinterprete ese compromiso como una aspiración y haga que su oponente se concentre de nuevo en el problema. En lugar de rechazar el término, usted puede suavizarlo interpretándolo como un objetivo. Luego concentre su atención en el problema con todo el deseo de demostrar su buena voluntad.

· Tome en serio el muro de piedra, pero póngalo a prueba: una manera sin desafiar a la otra persona es por medio de preguntas. Algunas veces puede usar el muro de su oponente para su propio provecho.

· Desvíe los ataques: replantear el ataque para desviar la atención de su oponente hacia el problema.

· Haga caso omiso del ataque: finja que no oyó el ataque y siga hablando del problema. Si su oponente se da cuenta de que sus tácticas agresivas no le sirven de nada, lo más seguro es que cambie de actitud.

· Replantee un ataque personal como si fuera una forma de atacar el problema: hacer caso omiso de la critica personal, reconocer el punto de vista y reinterpretarlo como si se tratara de una manera de atacar el problema.

· Replantee un ataque personal como si fuera un comentario amistoso.
· Replantee los errores del pasado y conviértalos en beneficios para el futuro: en lugar de hablar de quien tuvo la culpa, comenzar a hablar de cómo solucionar el problema. Replantee la acusación para que parezca como una responsabilidad compartida.

· No hable de “usted” y “yo”, sino de “nosotros”: coloca a las dos personas en una posición de compañeros lo cual hace que enfoquen la atención en sus intereses comunes y sus metas compartidas. Busque una excusa para sentarse al lado de su oponente. estar al lado refuerza la idea de que están juntos en la tarea de solucionar un problema difícil

· Ponga al descubierto los trucos: los trucos se basan en lo que ambas partes dan por sentado durante una negociación de buena fe: que la otra persona esta diciendo la verdad, que esta dispuesta a cumplir sus promesas, que tiene la autoridad que dice tener y que una vez que un asunto quede solucionado no será renegociado. La alternativa para contrarrestar el truco es llevar la corriente. Responda como si su oponente estuviera negociando de buena fe, pero actúe con cautela y hágale preguntas de sondeo para ver si es sincero. Como no ha habido enfrentamiento, él podrá salirse por la tangente fingiendo que todo fue un error o un mal entendido.

· Formule preguntas aclaratorias: formule preguntas encaminadas a verificar y a aclarar las afirmaciones de su oponente. Una forma de verificar sus sospechas es preguntando cosas de las cuales usted ya sabe las respuestas, podrá aprender observando como la persona matiza las respuestas. Otro truco muy común es exigir algo más en él ultimo minuto después de lograr un acuerdo, en lugar de rechazar la exigencia pregunte si está sugiriendo que vuelvan a empezar la negociación, si contesta que no, entonces se pueden dejar las cosas como están, si contesta que si, se tomara el acuerdo como un borrador. Si su oponente desea algo más usted tiene derecho a obtener algo a cambio.

· Formule una petición razonable: cuando usted trata con un embustero el juego de el es parecer razonable, sígale el juego y ponga a prueba su sinceridad. Lo coloca en un dilema. Póngalo a prueba con una petición razonable. Formule una petición que su oponente aceptaría su realmente quisiera cooperar.

· Convierta el truco en una ventaja para usted: Cuanto más haya insistido su oponente en mantener una actitud, más difícil será no llevarla adelante.

Negocie las reglas del juego: Si su oponente insiste en resguardarse detrás de muros de piedras, ataques y trucos, usted tendrá que buscar otra manera de replantear la conversación, convirtiéndola en una negociación sobre la negociación. Hay dos negociaciones paralelas, una es la negociación sobre la esencia: los plazos, las condiciones y la cantidad; y la otra es una negociación sobre las reglas del juego.

Si usted no ha podido cambiar el juego, es preciso que la negociación se torne explicita.

· Saque a colación la táctica de su oponente: la persona que usa tácticas suele sondear a su interlocutor para ver hasta donde puede salir con la suya, para detenerla hágale saber que usted sabe lo que está haciendo, si su oponente desea llegar a un acuerdo, abandonara la táctica, pues usándola solo hará más difícil ese acuerdo. La clave es replantear la táctica de él y hacerla parece como una contribución interesante y no como un truco disimulado. No acuse a su oponente, sencillamente tome nota de lo que hace, piense que usted es un amigo que le está haciendo ver sus errores, ponga fin a sus comportamientos con amabilidad.

· Negocie la negociación: negociación completa de las reglas de juego. Identifique los intereses, cree alternativas sobre la mejor manera de negociar y discuta las normas de conducta justa. Sin poner en duda la honestidad de su oponente, discuta la justicia de ciertas tácticas, diga en que forma le gustaría que su oponente cambiara su comportamiento. Una vez que hayan acordado las reglas del juego podrán continuar negociando la esencia del asunto en un clima más constructivo y productivo.

· El momento decisivo: es cuando usted logra cambiar el juego, de la posición de regateo, a la negociación para solucionar el problema. La clave es el replanteamiento, es enfocar hacia el problema todo lo que diga su oponente.

CAPITULO 4: No presione, Tienda un puente de oro

Los Obstáculos: Después de explorar los intereses de ambas partes y las alternativas para solucionar el problema, una de las partes podría estar dispuesta a cerrar el trato, pero cuando haga la propuesta el oponente podría negarse a avanzar.

La resistencia se puede manifestar por: falta de interés en la propuesta, planteamientos ambiguos, demoras, incumplimientos, o negativa directa.

Las 4 resistencias más comunes son:
· No es idea de él: El oponente puede rechazar la propuesta porque no fue el quien la pensó primero.
· Intereses no satisfechos: Puede ser que durante la negociación no se hayan percibido los intereses más importantes del oponente.
· Temor a quedar mal: El oponente teme quedar mal ante las personas que representa

· Mucho en muy corto tiempo: Esto sucede cuando la decisión es demasiado grande y el tiempo es muy corto.

El reto es convencer al oponente para que atraviese el abismo entre la posición de él y el acuerdo que se le propone.

N) Tender un puente de oro: En lugar de presionar al oponente hacia el acuerdo, hay que atraerlo en la dirección que la parte quiera que avance. Para ello hay que tender un puente de oro sobre el vacío, replantear la retirada y convertirla en una marcha hacia una mejor solución.

Ante la falta de un tercero, la parte es la que tiene que mediar el acuerdo. Debe partir desde el lugar donde se encuentra el oponente, a fin de poder guiarlo hacia el acuerdo.

Tender el puente de oro significa ayudar al oponente a superar 4 obstáculos que le impiden llegar al acuerdo: significa incluirlo ene l proceso de encontrar la solución para que esta se convierta en idea suya, significa satisfacer sus intereses, significa ayudarle a satisfacer sus intereses, y significa facilitar el proceso de negociación donde se hasta donde sea posible.

Incluya a su oponente: La negociación es un proceso político en el cual las distintas partes deben participar y darle forma al acuerdo conjuntamente. En la medida que el oponente incorpore sus ideas en la propuesta, esta se volverá suya.

· Pídale ideas a su oponente, y aprovéchelas: La forma más sencilla de incluir al oponente es pidiéndole ideas. Una vez que las tiene, hay que seleccionar las más constructivas y tomarlas como punto de partida para avanzar en la dirección que usted desea.

Aprovecha las ideas del otro significa tender un puente para conectar su manera de pensar con la de él.

· Pida critica constructiva: Se deben hacer preguntas que lleven a la solución del problema, cuando el oponente haya expresado sus sugerencias de puede elaborar el borrador de la propuesta, incluyendo las ideas de ambos. Se le pide que revise el borrador para que lo vea como algo propio.

· Ofrézcale una opción a su oponente: Si oponente se rehúsa a participar dando sus sugerencias, trate de que participe ofreciéndole una opción.

Si se niega a examinar las opciones para superar el problema, ofrézcale una lista de alternativas para que escoja. Cuando el ponente escoge una alternativa esta se convierte en una idea de él.

Trabajar conjuntamente para llegar a un acuerdo puede ser un proceso arduo y prolongado, pero que siempre a bueno resultados

Satisfaga los intereses de su oponente

· No de por sentado que su oponente no es razonable: No hay que quedarse en la posición de que es imposible negociar, porque así nunca se podrán descubrir los intereses insatisfechos de la otra parte.

Si se analiza a fondo la situación, se podrán descubrir los intereses
que permiten entender la negativa de su oponente.

· No se olvide delas necesidades básicas del ser humano: Satisfaciendo las necesidades básicas (seguridad, reconocimiento, etc.) del oponente es posible hacerlo cambiar de posición

· No dé por sentado que su oferta es un “pastel inmodificable”: Muchas veces es posible agrandar el pastel, y satisfacer los interese del oponente sin costo alguno, e incluso con algún beneficio para la parte.

Hay que identificar aquellas cosas que se le pueden conceder al oponente y que representan un alto benéfico para él, pero que no le cuestan mucho a la parte y viceversa.

Utilice una formula condicional: se corre un riesgo mayor, pero si se logra su propósito queda en una situación de ganar más de lo que solicito inicialmente.

O) Ayude a su oponente a quedar bien: Salvar las apariencias no es solo cuestión de ego, están en juego el valor de la persona, su dignidad, su sentido del humor, sus principios, y planteamientos tradicionales, y obviamente el deseo de quedar bien entre sus pares.

Algunas formas para salvar las apariencias son:
· Hágale saber que las circunstancias han cambiado: Al que hacerle ver al oponente que al principio tenía razón pero que las circunstancias han cambiado.
· Pídale a un tercero su opinión: Una propuesta inaceptable de la parte, puede ser aceptable si la hace un tercero.
· Ayude a su oponente a redactar el discurso de la victoria: Las persona a las que su oponente representa podrían pensar que el acuerdo no es satisfactorio, por eso hay que ayudarlo a presentar el asunto desde un punto de vista positivo. Prevea que le pueden decir y preséntele argumentos necesarios para persuadirlos de lo beneficiosos que es el acuerdo.

Vaya despacio para avanzar deprisa

Aunque el acuerdo logre satisfacer los intereses de sus oponente y logre salvar las apariencias, el podría oponerse porque piensa que el acuerdo es muy complicado.

Vaya despacio para avanzar de prisa

· Avance paso a paso: Si no es posible llegar a un acuerdo sobre la totalidad del conflicto en un principio, divídalo en etapas. Pasando gradualmente de lo más fácil a lo más difícil usted podrá acostumbrar a su oponente a decir que si, otra forma de hacerlo gradualmente es mediante un acuerdo experimental o de prueba.

· Espera hasta el final para exigir el compromiso definitivo:

Su el oponente opone resistencia aun enfoque gradual, necesario hacerle comprender que no habrá acuerdo de nada hasta que no logren un acuerdo sobre todo.

· No se apresure a llegar a la meta: Para no perder el terreno ganado, proceda con lentitud y tranquilidad y dele tiempo a su oponente para que piense.

Cruzar el puente

Implica :

1- Comprometer a su oponente en el diseño del acuerdo

2- Mirar más allá de los intereses obvios de su oponente

3- Ayudarle a salvar las apariencias si abandona su posición inicial

4- Ayudarle a presentar el convenio como algo bueno para las personas que representa

5- Ir despacio para avanzar rápido, ayudando al otro a cruzar el puente

CAPITULO 5: No ataque, Use el poder para educar

En el juego del poder, usted deja de escucharlo y reconocerlo y recurre a las amenazas, deja de replantear la posición de su oponente e insiste en la suya, no trata de tender un puente de oro sino decide obligar a su oponente a saltar por la baranda. Usted usa todo su poder para obligarlo a hacer lo que usted quiere que haga.

El propósito del juego de poder es amenazar o tratar de obligar al oponente a que eche pie atrás. Sin embargo, a menos que su ventaja sea decisiva, su oponente opondrá resistencia y luchará.

Cuanto más le dificulte usted el “no”, más dificultará también el “sí”. Esa es la paradoja del poder.

Como resultado, fácilmente ambos podrían perder en lugar de ganar, como era su deseo en un principio.

Incluso si usted gana la batalla, es probable que pierda la guerra en el proceso podría destruir las relaciones con su oponente.

Use el poder para educar: Ejerza su poder como parte integral de la negociación encaminada a solucionar problemas. Utilice el poder para llevar al oponente renuente a la mesa de negociaciones. En lugar de buscar una victoria aplastante, ponga la mira en una solución satisfactoria para ambos. En lugar de usar el poder para obligar al otro a caer de rodillas, utilícelo para ayudarle a entrar en razón

Utilice su poder para educar a su oponente y ensañarle que la única manera de ganar es ganar juntos. Actúe como si su oponente sencillamente se hubiera equivocado al juzgar la mejor manera de satisfacer sus intereses. Trate de guiarlo para que tome una decisión de satisfaga los intereses de ambos.

El esfuerzo por educar al otro complementa el esfuerzo de tenderle un puente de oro. Lo primero que pone énfasis en el costo de no llegar a un acuerdo, y lo segundo pone de manifiesto los beneficios de un acuerdo.

Hágale ver las consecuencias:

· Formule preguntas para revelar la realidad: Formúlele preguntas que le ayuden a reflexionar sobre el efecto de no llegar a un acuerdo.

Las tres preguntas que se usan más comúnmente para revelar la realidad son:

¿Qué cree usted que sucederá si no llegamos a un acuerdo?

Qué piensa usted que yo haré?

Haga preguntas que sirvan para demostrarle que usted no es tan vulnerable como él piensa, y su reacción podría ser perjudicial para ambas partes.

Qué hará usted?

Es natural que su oponente exagere las bondades de su MAPAN, y de ahí la necesidad de sondear un poco para traer a la superficie los puntos desfavorables.

· Advierta, no amenace: Ciertamente, una advertencia puede ser más eficaz para utilizar su MAPAN, porque ésta podría parecerle a su oponente mucho más grande de lo que es en realidad.

La clave está en decir las cosas en forma de advertencia y no de amenaza. La amenaza parece subjetiva, da la impresión de ser un enfrentamiento, mientras que la advertencia parece objetiva y respetuosa.

Advertir, es prevenir acerca de un peligro. Es una manera objetiva de presentar las consecuencias de no llegar a un acuerdo, de modo que las hace ver como si fueran producto de la situación misma.

A veces es necesario fijar límites para obligar al oponente a y tomar una decisión. Es mejor señalar límites “naturales” que sirvan de advertencias objetivas.

· Demuestre su MAPAN: Convénzale de su poder demostrándole su MAPAN. Para demostrar usted su MAPAN en medio de negociaciones puede abandonar el recinto. Debe enviarles una señal clara, tanto a su oponente como a las personas que éste representa, de que usted está decidido a recurrir a su MAPAN.

Otra manera de demostrar su MAPAN es haciendo los preparativos para ponerla en práctica y cerciorándose de que su oponente descubra sus planes. Para que su MAPAN produzca el efecto deseado de inducir al oponente a regresar a la mesa de negociaciones, es necesario convencerlo de la realidad de esa alternativa.

La manera de emplear el poder es crucial.. Cuanto más poder emplee usted más tendrá que aplacar la resistencia de su oponente.

Utilice su MAPAN y aplaque la reacción

· Despliegue su MAPAN sin provocar a su oponente:
· Utilice el mínimo poder necesario: para convencer a su oponente de que regrese a la mesa de negociación. Habitualmente eso significa agotar todas las alternativas antes de lanzarse al ataque. Cuanto más logre controlarse usted, menos negativa será la reacción de su oponente.

· Utilice medios legitimos: Haga hasta lo imposible por no provocar a su oponente, y no olvide que su objetivo fundamental es traerlo a la mesa de negociaciones

· Neutralice el ataque de su oponente: La forma más eficaz de proceder es neutralizar el ataque del oponente sin contraatacar. El reto de usted es frustrar el ataque de su oponente pero sin devolver el golpe. No se trata de castigarlo sino de mostrarle que la única manera de satisfacer sus intereses es negociando.

· El poder de la tercera fuerza: Muchas veces, incluir a otras personas es la forma más eficaz de refrenar los ataques del oponente e inducirlo a llegar a un acuerdo sin provocar un contraataque.

· Forme una coalición: Al escoger sus posibles aliados, piense especialmente en aquellos que seguramente simpatizarán con su causa y estarán dispuestos a apoyarlo

· Recurra a terceros para frenar los ataques: La presencia de un tercero puede disuadir a su oponente de amenazar o atacar.

· Válgase de terceros para promover la negociación: Los terceros también pueden ayudarle a inducir a su oponente a negociar. Un tercero también puede ayudar sirviendo de mediador. Considere el método de intervención. Hay más probabilidades de que otras personas colaboren si usted puede demostrar la legitimidad del caso.

Cuando recurra a su MAPAN, no olvide la utilidad de llamar a terceros para que le ayuden a traer a su oponente a la mesa de negociaciones. Si usted ejerce su poder por medio de ellos, corre menos riesgos de provocar una fuerte reacción negativa de su oponente.

Destaque el agudo contraste de las opciones de su oponente: Su poder para hacerle entrar en razón no radica en los costos que usted puede imponerle sino en el contraste entre las consecuencias de no llegar a un acuerdo y la tentación del puente de oro.

· Hágale saber a su oponente que hay una salida: El poder no sirve de nada si se usa para arrinconar al oponente y obligarlo a resistir con toda su fuerza. Dejar una salida es un precepto consagrado por el tiempo. Tiene que hacer todo lo posible por convencerlo de que se quiere quedar.

· Deje que su oponente escoja: Respete la libertad que él tiene para escoger entre las consecuencias de no llegar a un acuerdo y el puente de oro.

· Aunque esté en posición de ganar, negocie: Cuando usted se encuentre en miedo de la contienda de poder, e vital que recuerde que su objetivo no es conseguir la victoria por la superioridad sino llegar a un acuerdo satisfactorio mediante negociaciones superiores.

Forje un acuerdo duradero:

· No pierda de vista la ejecución: Si tiene dudas acerca de la confiabilidad de su oponente, diseñe el convenio de tal manera que usted no tenga que cumplir su parte hasta que él cumpla la que le corresponde.. Incluya garantías en el convenio. En el convenio debe quedar muy claro lo que sucederá en caso de que una de las partes considere que la otra no está cumpliendo con las condiciones acordadas.

Usted debe considerar la inclusión de un procedimiento para resolver los conflictos.

· Reafirme las relaciones: A usted le conviene que su oponente se levante de la mesa de negociaciones tan satisfecho como sea posible.

Sea generoso al final. Evite la tentación natural de pelear hasta por la última migaja.- La satisfacción del oponente producirá muy buenos frutos durante la ejecución del convenio, e igualmente en negociaciones futuras.

UNIDAD 9: “EL INTERÉS PROPIO”, Albrecht capítulo .7

TRATAR CON TRUCOS SUCIOS, ARTIMAÑAS DESAGRADABLES Y TÁCTICAS DE COMBATE

El mordisco posterior: solicitar o exigir algo adicional después de haber firmado el acuerdo.

El bate de béisbol. Colocar algún tipo de presión sobre usted, fuera del alcance de la negociación (ataques legales, acciones competitivas, etc.) que limitan las opciones disponibles en el seno de la negociación.

La obstrucción. Cargar la sesión de negociación con toneladas de papel, planillas, análisis y docenas de miembros de equipo para hacerlo sentir físicamente intimidado por los números.

Poner entre paréntesis. Técnica orientada al precio y concebida para engancharlo con una cifra.

Los plazos. La otra parte utiliza el tiempo para ejercer presión sobre usted. Obligar a actuar antes de cierta fecha.

Acción dilatoria. Atascar o retrasar las negociaciones para provocar problemas en una o más áreas relacionadas con sus intereses, o hacer tiempo para negociar con sus competidores.

Información falsa. Mentir directamente, presentar datos falsos o afirmaciones falsas para hacerlo cambiar de posición.

Falsa retirada. La otra parte parece retirarse de las negociaciones, sólo para seguir trabajando en el acuerdo a sus espaldas.

La finta. Desviar la atención de los temas verdaderos para confundir las cosas.

La letra chica. Insertar disposiciones aparentemente inocuas en un acuerdo escrito que no formaban parte del acuerdo original pero que agregan valor para la otra parte.

Los gastos ocultos. Costos nunca mencionados hasta el aumento final que incluye impuestos, cargos de envío, costos de depósito, cargas de manipulación, etc.

El bueno y el malo. Técnica de oponerle un negociador aparentemente hostil mientras su agradable socio trata de intervenir. Al sentirse desconcertado por el malo aceptará la oferta del bueno.

Los extremos. Comenzar con un precio irrazonablemente alto o bajo y esperar que usted los haga alcanzar una posición más razonable.

Intimidación. Utilizar tácticas, situaciones o marcos físicos que pretenden hacerlo sentir insignificante, subordinado o menos poderoso que la otra parte.

La autoridad limitada. Adoptar el enfoque que señala: “no puedo decidir sin consultarlo.” Esto le echa la culpa a una tercera parte invisible y le permite al portavoz simular que recibe directivas de otra parte.

El bocadito. Técnica que sugiere: “si no puedes cenar, come un sándwich.” La otra parte le pedirá que ceda en un tema menor del acuerdo esperando que usted lo haga para no estropear todo el acuerdo.

El salame. Negociar parte por parte en lugar de hacerlo a partir de una situación global. Estrategia de una tajada a la vez.

El silencio. La otra parte utilizará el silencio de dos maneras: como un signo de su consentimiento implícito o como un medio para sonsacarle más concesiones.

La sorpresa. Manifestar un súbito cambio de posición que sirve para desconcertar a la otra parte.

“Tómelo o déjelo”. La otra parte presenta ciertas exigencias e indica que ese es el único acuerdo que está dispuesta a aceptar.

RESPUESTAS CONFIABLES PARA LOS CASOS ENUMERADOS:

Poner de manifiesto el comportamiento. Usted se refiere explícitamente a lo que hizo la otra parte y lo convierte en un elemento de la negociación.

Pedir un apoyo objetivo. Insista en que cualquier elemento de valor solicitado o exigido sea respaldado por una buena razón lógica para ser incluido.

Solicitar un “quid pro quo”. Insista cortésmente en el equilibrio de cualquier solicitud o exigencia con la presentación de alguna forma de valor para usted.

Mantener la atención en la situación global. Un punto clave de la negociación con valor añadido es que permite la existencia de compensaciones gracias al uso de una visión más amplia que incluye todos los elementos del acuerdo en el análisis.

Pedir una pausa. Proponga una pausa en las conversaciones para poder reflexionar y reconsiderar todas las partes de la situación.

CUÁNDO Y CÓMO ALEJARSE

Usted se dará cuenta de cuál es el momento en el momento oportuno. La única cuestión es de estilo, la elección depende de usted y reflejará su propia visión personal sobre este tipo de cosas. Probablemente nuestro estilo es el de una declaración simple e inequívoca: “bueno, parece que no vamos a poder hacer negocios juntos.” No creemos que sea una buena idea simular que uno concluye una negociación, es una admisión de que uno perdió el control de su parte de la situación y que recurrió al mismo tipo de tácticas interpersonales utilizado por la otra parte.

Pedro Levene

Pedro.Levene@ufpu.com.ar
COMPETITIVO 	 	COLABORADOR

 (ganar- perder) (ganar-ganar)

COMPROMISO

(perder-perder)

EVASIVO		 CEDER

			(perder-ganar)

EL CIERVO		EL CREADOR 				DE ACUERDOS

EL ZORRO		EL BULLDOG

1

