

Peter B. Stark

Jane Flaherty

GHID PRACTIC DE NEGOCIERE

101 moduri prin care poți să câștigi de fiecare dată

EDITURA AMALTEA

Cuprins

Introducere	De ce o altă carte despre negociere?	13
PARTEA I	Negociatorul talentat	17
1	Ce este o negociere?	19
2	Cele patru rezultate posibile pentru ale negocierii ...	27
3	Cele trei elemente critice: timpul, informația și puterea	37
4	A pune la îndoială aptitudinile: cum să descoperi nevoile partenerului tău	49
5	Tehnici de a asculta: o cheie potrivită pentru o negociere de succes	63
6	Comportamentul nonverbal: limbajul negocierii	73
7	Construirea încrederii într-o negociere	81
8	Rechini, crapi și delfini: partenerii tăi în negocieri ..	89
9	Rolul stilurilor de negociere	97
10	Pregătirea pentru negociere	111

PARTEA A II-A	101 moduri prin care poți câștiga	125
Mulțumiri		293
Note		295
Bibliografie		299
Despre autori		301

Introducere

De ce o altă carte despre negociere?

Scopul acestei cărți este să vă pună la dispoziție abilitățile și uneltele necesare pentru a fi un negociator bun, care construiește relații puternice, de lungă durată, în care ambele părți au de câștigat. Filosofia din spatele abordării folosite este că, în calitate de negociator, ai obligația să îți ajuți partenerii să iasă învingători în negocieri. De ce? Pentru că foarte puțini negociatori sunt aventuri unice. Cu aproape fiecare produs sau serviciu pe care îl achiziționezi sau vinzi, chiar dacă este o mașină sau o casă, ai șansa de a construi o relație de pe urma căreia vei avea de beneficiat și care îți va întări capacitatea de a negocia tot ce îți dorești. Gândește-te la asta. Dacă lucrezi în vânzări, fiecare negociere care are un rezultat cu un câștig reciproc îți oferă oportunitatea de a lucra cu clientul sau cu cei recomandați de cumpărător pentru tot restul vieții tale. La achiziționarea unui produs sau serviciu, majoritatea oamenilor de succes merg frecvent la contacte pe care și le-au făcut în negocierile din trecut și în care au avut de câștigat ambele părți, pentru că acele contacte s-au transformat în relații puternice bazate pe încredere.

Ai putea întreba: „Dar în achiziționarea unei mașini? Nu este o negociere unică?” Iată o provocare: de ani de zile, dealerii

au tratat vânzarea unei mașini ca pe o întâlnire unică, cu un singur rezultat, lăsând un gust amar cumpărătorilor. Realitatea este că există unii oameni care au cumpărat două sau trei mașini de la același dealer și chiar de la același agent de vânzări. Acest tip de relație este unul ideal, din moment ce poate scuti mult timp, bani și complicații pentru ambele părți. Dacă încerci să construiești o relație, o afacere sau o carieră, ar fi bine să îți dai seama cum să creezi relații cu câștig reciproc.

Dar dacă scopul este de a crea relații avantajoase bazate pe încredere reciprocă, de ce se pune un așa mare accent în această carte pe strategii și tactici? În primul rând, pentru că nu toată lumea cu care negociezi va dori să obțină un rezultat cu un câștig reciproc. „Rechinii“ acestei lumi doresc să câștige cu orice preț și nu le pasă dacă tu pierzi. În al doilea rând, strategiile și tacticile eficiente ajută la generarea mai multor opțiuni care vă permit ție și partenerului tău să vă îndepliniți scopurile. Cu cât ai mai multe opțiuni diferite, cu atât este mai probabil ca tu să reușești să generezi un rezultat cu un câștig de ambele părți. În cele din urmă, partenerul tău va folosi probabil strategii și tactici, chiar dacă tu nu vei proceda la fel, și capacitatea de a le recunoaște și de a le contracara îți va permite să readuci negocierea la același nivel. În majoritatea situațiilor, strategiile și tacticile sunt absolut indispensabile succesului. De aceea le discutăm detaliat în ultima secțiune a acestei cărți.

Observați că atunci când discutăm despre negociere, am ales să folosim cuvântul „partener“ și nu „adversar“. Felul cum îi vezi pe cei cu care negociezi are legătură cu abilitatea ta de a ajunge la rezultate de succes. Dacă te uiți la cei cu care negociezi ca oponenti, vei obține rezultate în care unii au de câștigat și alții au de pierdut. Pe de altă parte, abordarea celor cu care negociezi ca parteneri te face să simți că ai o obligație personală să creezi succes pentru ambele părți și tinde să ducă la finalizări cu un câștig reciproc.

Deși marii negociatori se târguiesc la sânge, majoritatea au reputația de a fi atât corecți, cât și de încredere. Când ai

aceste calități, oamenii doresc să se întoarcă și să renegocieze cu tine pe viitor. Această carte îți va da abilitățile și uneltele de a fi un negociator de tipul câștig/câștig, cu o reputație de a construi relații eficiente, pe termen lung, în care ambii parteneri ies câștigători.

Partea I

Negociatorul talentat

„Vânturile și valurile sunt mereu de partea celor
mai abili negociatori.“

EDWARD GIBBON

1

Ce este o negociere?

„Să nu negociem niciodată din teamă, dar niciodată
să nu ne temem să negociem.“

JOHN F. KENNEDY

La ce te gândești când auzi cuvântul „negociere“? La susținătorii lui Al Gore și ai lui George W. Bush care se certau în legătură cu cel mai bun mod de a număra voturile din Florida în alegerile din 2000? La Microsoft și guvernul Statelor Unite în lupta pentru a defini diferența între competiția corectă și un monopol? La America Online și Time Warner conlucrând cu guvernul federal pentru a crea o fuziune de succes care va încuraja liberul comerț? La un investitor în acțiuni din domeniul tehnologic nervos care cere unui broker să aștepte douăzeci și patru de ore înainte ca el să facă o depunere acoperitoare? Majoritatea dintre noi tindem să ne gândim la negocieri în termenii acestor scenarii, în care o parte câștigă și o parte pierde.

Într-un studiu de cercetare pe câțiva studenți, a fost adresată participanților următoarea întrebare: Cât de des negociezi – adesea, rareori sau niciodată? Peste 36 de procente dintre respondenți au spus „rareori“ sau „niciodată“. De fapt, aceasta

a fost o întrebare capcană, din moment ce răspunsul corect era „întotdeauna“. Totul în viață este negociat, în orice circumstanțe, oricând. De la a cere persoanei dragi să ducă gunoiul, la a te arunca în traficul nebun al orelor de vârf, de la a determina la ce oră să îți faci o programare cu un client, până la a decide ce program de televiziune să vizionezi cu familia – fiecare aspect al vieții tale este petrecut într-o formă de negociere.

Gerard I. Nierenberg, autor al primei cărți despre procesul formalizat al negocierii, *Arta negocierii*, și bărbatul pe care *Wall Street Journal* îl numește „părintele negocierilor“, a afirmat: „Oricând oamenii schimbă idei cu intenția de a modifica relațiile, oricând preferă o înțelegere, atunci ei negociază.“¹ Israel Unterman, fost profesor de management la Universitatea din San Diego, a dezvoltat definiția lui Nierenberg cu o mică adnotare: „Negocierea nu este condusă nici pentru a deschide, nici pentru a limita o relație, ci pentru a forma o configurație nouă și diferită.“²

Pe scurt, majoritatea dintre noi suntem zilnic implicați în negocieri, într-un fel sau altul. Negocierea ar trebui gândită ca o cale pozitivă de a structura procesul de comunicare.

Negocieri tipice în tranzacții

Iată o listă de tranzacții tipice în care îți poți îmbunătăți poziția prin negociere:

1. Prețul, termenii și accesoriile legate de achiziționarea unui automobil.
2. Prețul, termenii și durata contractului pentru achiziționarea unei case.
3. Timpul până la recuperare și costul reparațiilor pentru mașină.
4. Ce program de televiziune ar prefera familia ta să urmărească.
5. Ce facilități „gratuite“ vei primi cu serviciul tău de telefonie mobilă.

6. Salariul tău, concediul și primele.
7. Scopul proiectelor de la serviciu și timpul acordat pentru îndeplinirea acestora.
8. Cu cât îți taxezi pe oră un nou client.
9. Data unui eveniment.
10. La ce petreceri vei participa și la care nu, pe perioada vacanței.
11. Un program de lucru care este destul de flexibil pentru a te ocupa și de nevoile familiei tale.
12. Termenii fuziunii și achiziției.
13. Programul de vacanță pentru angajați.
14. Timpul din an pe care ți-l vei permite pentru concediu (afaceri) și unde vei merge (familie).
15. Ce preț vei plăti și la ce servicii te vei aștepta de la un furnizor de internet.
16. Prețul de expediere și data predării pentru un produs.

Situații de negociere

În ce alte domenii din rutina ta zilnică ți-ai putea îmbunătăți poziția prin negociere? Enumerează-le aici:

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

9. _____

10. _____

Cât de bun negociator ești?

Ca orice talent, negocierea poate fi învățată, practică și adusă la nivel de artă. Creșterea personală și profesională în orice domeniu al vieții, implică de obicei, o combinație de atenție și asumare a riscurilor. Completează chestionarul despre caracteristicile personale necesare pentru a fi un bun negociator. Răspunsurile tale te vor ajuta să decizi unde ai forța unui negociator și unde ai nevoie de exercițiu. Încercuiește numărul care reflectă cel mai bine unde te afli pe scală. Cu cât este mai mare numărul, cu atât mai bine te descrie această caracteristică. Când ai terminat, adună numerele și notează totalul în spațiul special desemnat.

1. **Mă bucur să am de-a face cu alți oameni și mă implic să construiesc relații și să creez situații în care ambele părți au de câștigat.**

1 2 3 4 5

2. **Am un bun respect de sine și tind să am un nivel ridicat al aspirațiilor și așteptărilor.**

1 2 3 4 5

-
3. **Mă străduiesc să creez o atmosferă confortabilă, profesionistă.**
1 2 3 4 5
 4. **Îmi place să vin cu soluții creative la probleme.**
1 2 3 4 5
 5. **Sunt capabil să gândesc limpede sub presiune.**
1 2 3 4 5
 6. **Sunt foarte bine pregătit înainte de a intra într-o negociere.**
1 2 3 4 5
 7. **Sunt în stare să identific în mod clar limita mea inferioară în fiecare negociere. (Dacă cobor mai jos sau trec dincolo de un anumit punct, voi renunța.)**
1 2 3 4 5
 8. **Sunt dornic să pun câte întrebări este nevoie pentru a obține informațiile necesare ca să iau cea mai bună decizie.**
1 2 3 4 5
 9. **Comunic clar și concis.**
1 2 3 4 5
 10. **Mă străduiesc să văd fiecare problemă din punctul de vedere al partenerului meu.**
1 2 3 4 5
 11. **Înfrunt problemele, nu persoana.**
1 2 3 4 5
 12. **Mă concentrez asupra intereselor comune, nu asupra diferențelor.**
1 2 3 4 5
 13. **Caut căi pentru a „mări plăcinta“ – decât pur și simplu să împărțim bucățile deja existente – extinzând astfel relația cu partenerul meu.**
1 2 3 4 5
 14. **Nu iau la modul personal strategia, tacticile și comentariile partenerului meu.**
1 2 3 4 5

15. **Îmi place să descopăr nevoile, dorințele și motivațiile partenerilor, astfel încât să îi pot ajuta să își atingă scopurile.**
1 2 3 4 5
16. **Recunosc puterea strategiilor și tacticilor și le folosesc în mod frecvent.**
1 2 3 4 5
17. **Știu cum să contracarez eficient strategiile și tacticile partenerului.**
1 2 3 4 5
18. **Sunt dornic să fac compromisuri când este nevoie, pentru a rezolva problemele.**
1 2 3 4 5
19. **Când eu și un partener am ajuns la o înțelegere asupra unui subiect, mă asigur că problema este rezolvată și de lungă durată.**
1 2 3 4 5
20. **Sunt un foarte bun ascultător.**
1 2 3 4 5

TOTAL: _____

Scorul:

90+: Ai calitățile unui mare negociator. Recunoști ce anume cere o anumită negociere și ești dispus să te adaptezi în consecință. Adăugând noi strategii și tactici repertoriului tău, vei reuși să ai și mai mult succes.

80-89: Ai potențial să fii un mare negociator. Revizuind componentele unei negocieri de succes și învățând mai mult despre talente, strategii și tactici te va pune pe calea cea bună pentru a fi un negociator și mai bun.

65-79: Ai înțelegerea elementară a abilităților de negociere cu succes. Studiind dinamica construirii unei relații și învățând importanța de a înțelege nevoile partenerului tău vei reuși să faci mari progrese în negocieri.

0-64: Ai făcut cel mai important pas pentru a deveni un mare negociator prin a-ți exprima dorința de a învăța. Bucură-te de lectura acestei cărți. Acordă-ți timp și vei începe să înțelegi principiile conturate. Prin aplicarea acestor principii vei avea instrumentele necesare și abilitățile de care ai nevoie pentru a negocia cu oricine.

2

Cele patru rezultate posibile ale negocierii

„Adevărații învingători în viață sunt oamenii care privesc fiecare situație cu credința că o pot face să funcționeze sau că o pot îmbunătăți. “

BARBARA PLETCHER

O negociere se va sfârși cu una dintre cele patru situații posibile: ambele părți au de pierdut, o parte câștigă și o parte pierde, ambele părți câștigă sau nici un rezultat (nici un fel de urmări, fie ele negative sau pozitive). În majoritatea situațiilor, rezultatul ideal este să câștige ambele părți.

Ambele părți au de pierdut

Rezultatele în care ambele părți au de pierdut apar când nici una dintre ele nu obține ce are nevoie sau ce își dorește. Spre exemplu, o companie a cerut ca firma noastră de consultanță să vină cu o propunere pentru a conduce un sondaj de testare a opiniei angajaților. După ce am oferit o estimare, ne-am gândit că avem un contract, dar în ultimul moment, clientul ne-a informat că a ales o altă firmă de consultanță care a venit cu o ofertă mai mică. La început, părea că el a câștigat și noi

am pierdut. Clientul găsisese un preț mai bun pentru ceea ce compania lui credea că vor fi servicii de calitate, în timp ce noi am pierdut oportunitatea unui nou client. Două luni mai târziu, totuși, am primit un telefon de la el, prin care ne informa că adversarul nostru le-a oferit servicii slabe și că proiectul a fost un dezastru. Drept urmare, clientul nu mai avea deloc încredere în concurentul nostru. În plus, din moment ce întârzierile concurentului au cauzat clientului pierderea ocaziei de a prezenta rezultatele sondajului la întâlnirea tuturor angajaților companiei, clientul a avut de asemenea de pierdut.

Un al doilea exemplu al unei negocieri des întâlnite în care ambele părți au de pierdut este o grevă în care conducerea și sindicatele nu pot ajunge la o înțelegere satisfăcătoare. Angajații pierd; compania pierde și, cel mai tragic, clientul pierde. Fundația pentru Legislația Muncii, un institut de cercetări, a analizat greva de la UPS (United Parcel Service) din 1997 și a concluzionat că ar fi nevoie de cinci ani pentru ca angajații cu normă întreagă să recâștige ce au pierdut pe parcursul grevei și că lucrătorii temporari nu ar reuși niciodată să recupereze pierderile.¹ De fapt, un studiu pe optsprezece greve ce au durat între cinci și șaptezeci și cinci de zile, între 1985 și 1996, a arătat că majoritatea celor care fac grevă nu vor recupera niciodată în întregime pierderile suferite în privința plății, în termeni reali.² Aproape mereu într-o grevă, toată lumea pierde. Și, așa cum se întâmplă deseori în negocierile cu pierderi reciproce, nici unul dintre parteneri, dacă ar avea ocazia, nu s-ar întoarce la masa negocierilor cu același partener pe viitor.

O parte câștigă și cealaltă pierde

Al doilea rezultat posibil în cazul unei negocieri este când una dintre părți câștigă și cealaltă pierde. Dacă ai pierdut odată o negociere, știi că sentimentul nu este plăcut, ceea ce duce la problema acestui rezultat în care unul câștigă și altul pierde: o parte pleacă fără să își fi îndeplinit dorințele sau

nevoile și, drept urmare, nu va mai dori să negocieze pe viitor cu cel care a câștigat.

Un participant la unul dintre seminariile noastre a povestit cum a obținut o ipotecă pe împrumutul pentru casă de la o bancă națională. Aproape imediat, banca a verificat aplicantul și termenii împrumutului au fost stabiliți. După vreo treizeci și opt de zile, în perioada procesării împrumutului, banca l-a informat pe aplicant că dobânda se va schimba și că, în plus, împrumutul va presupune costuri suplimentare care nu au fost discutate inițial. Instinctul aplicantului pentru credit a fost că ar trebui să iasă pe ușă și să găsească o altă instituție de unde să împrumute bani. Dar tranzacția era de doar patruzeci și cinci de zile și nu avea destul timp. Dacă clientul dorea ca vânzarea să se încheie la timp, nu avea de ales decât să accepte noii termeni. În acest caz, debitorul a simțit că a primit mai puțin decât niște termeni favorabili – și că a pierdut negocierea.

Te-ai putea gândi că un rezultat în care o parte câștigă și alta pierde este destul de bun atâta vreme cât tu ești cel care iese învingător, dar ține minte că atunci când crezi o situație în care o parte iese învingătoare și cealaltă pierde, cel învins, dacă are ocazia, va refuza aproape sigur să negocieze cu tine a doua oară. (Uneori, cineva care a pierdut nu are de ales și trebuie să negocieze din nou cu același partener, caz în care acesta va intra în negociere cu o atitudine de „mai fraierește-mă o dată dacă poți!“)

La un curs de negociere de la Universitatea San Diego, unul dintre studenții noștri a creat încontinuu rezultate în care o parte câștiga și cealaltă pierdea, el fiind mereu învingătorul. Până în ultima săptămână a cursului, nici o persoană din clasă nu ar mai fi negociat cu el! A crea rezultate în care cineva câștigă și altcineva pierde nu este pur și simplu o afacere bună!

Este important să luați aminte că majoritatea relațiilor în care cineva câștigă și altcineva pierde sfârșesc în timp cu nemulțumirea ambelor părți. Poți probabil să îți amintești un

moment când cineva ți-a oferit un produs sau serviciu nesatisfăcător și a refuzat să corecteze problema. Când nu reușești să îți rezolvi problema, cel mai probabil vei decide să nu mai faci afaceri cu acea persoană sau companie vreodată. În prima rundă de negocieri, ai pierdut. Dar de fiecare dată când ai oportunitatea de a cumpăra același produs sau serviciu și alegi să faci afaceri cu altcineva, partenerul tău pierde. După cum poți vedea, ca partener într-o negociere, ar fi indicat să crezi rezultate în care ambele părți au de câștigat.

Câștig reciproc

Rezultatul ideal pentru aproape toate negocierile este să câștige ambele părți. Nevoile și scopurile ambelor părți sunt împlinite, astfel încât amândoi pleacă cu un sentiment pozitiv și cu dorința de a negocia împreună din nou. Așa cum Gerard Nierenberg explică: „Negocierea este o acțiune de cooperare... nu un joc; într-o negociere bună, toată lumea câștigă ceva.”³ În atelierele de negociere pe care le ținem, este o recompensă pentru noi să vedem bucuria de pe fețele participanților când realizează că au obținut un rezultat în care ambele părți au de câștigat.

O negociere istorică care a avut loc în 1970 oferă un exemplu bun despre crearea unui rezultat cu un câștig reciproc. La acel moment, Compania Chrysler se lupta pentru supraviețuire financiară și singura ei speranță era să obțină un împrumut garantat, susținut de guvernul Statelor Unite. Din păcate pentru Chrysler, părea că majoritatea americanilor erau împotriva ideii ca guvernul să salveze compania. Președintele Lee Iacocca, a realizat că pentru a crea un rezultat cu câștig reciproc avea nevoie să satisfacă nevoile și scopurile membrilor Congresului la fel ca și pe cele ale lui Chrysler. Cu acest gând în minte, el s-a dus în fața Congresului și a explicat politicianilor că el se reprezenta nu numai pe sine, ci și pe cei 147.000 de angajați Chrysler, dar și pe cei 4.700 de dealeri Chrysler și cei 150.000 de angajați ai lor, plus cei 19.000 de

furnizori Chrysler și cei 250.000 de angajați ai lor. Apoi, Iacocca a împărțit congresul sector cu sector și le-a explicat exact câți oameni vor fi afectați în sectorul fiecărui senator și fiecărui reprezentant dacă împrumutul nu era acordat. Iacocca își dăduse seama că nevoia numărul unu a politicianilor de carieră era să își mențină susținătorii fericiți și, cu o planificare minuțioasă și cercetării, a reușit să arate cum împrumutul va satisface atât scopurile politicianilor, cât și pe cele ale lui Chrysler. Deloc surprinzător, când a avut loc votarea, împrumutul a trecut cu 2 la 1 în Camera Reprezentativelor și cu 53 la 44 în Senat. Cu aprobarea aceasta, Chrysler a împrumutat 1,2 miliarde de dolari pentru 10 ani.

Pe 15 aprilie 1983, la numai trei ani de la data inițială a împrumutului, Iacocca a prezentat Guvernului SUA un cec care achita obligațiile Chrysler în totalitate. De aceea, fiecare a avut de câștigat – Chrysler, furnizorii lui Chrysler, guvernul SUA și toate băncile care au contribuit la împrumut. Chiar și politicianii care au votat pentru pachetul de împrumut au simțit că au beneficiat de pe urma faptului că au fost asociați cu succesul lui Chrysler.⁴

Nici un rezultat

Al patrulea rezultat posibil în cazul unei negocieri este „nici un rezultat”: nici una dintre părți nu câștigă sau pierde. Gândește-te la exemplul unei femei care deține o mare bucată de teren și află că reprezentanții conducerii orașului se gândesc să reparceleze zona unde se află proprietatea. Temându-se că reparcelarea va scădea valoarea proprietății, aceasta se decide să vândă și cheamă un agent imobiliar. Când cei doi se întâlnesc, agentul imobiliar, care este un membru al comisiei de amenajare, îi spune proprietarei că informația ei este eronată și că nu există nici un plan de a reparcela acea zonă. Proprietara își schimbă părerea în legătură cu vânzarea. Această negociere în sine nu are nici un rezultat pozitiv, nici unul negativ.