1

	[image:]
	THE ART AND SCIENCE OF NEGOTIATION
TEXAS EXECUTIVE MBA

	
	SPRING 2011

Professor	Doug Dierking
Office	CBA North 4.248
Office Hours	By Appointment
Phone 	(512) 471-9441 (Office); (512) 740-7475 (Cell)
E-Mail	doug.dierking@mccombs.utexas.edu
Course Web Page	via Blackboard

Course Objectives
Negotiation is the art and science of securing an agreement between two or more interdependent parties. This course focuses on understanding the behavior of individuals, groups, and organizations in the context of competitive situations. The objectives of the course are to help students to develop negotiation skills experientially and to understand negotiation in useful analytical frameworks. Considerable emphasis is placed on realistic negotiation exercises and role-playing. The exercises serve as catalysts for the evaluation and discussion of different types of negotiation situations. In-class discussions and lectures supplement the exercises.

Leadership and this Course
The Texas Executive MBA program is designed to develop influential business leaders. The MBA Program has identified four fundamental and broad pillars of leadership: knowledge and understanding, communication and collaboration, responsibility and integrity, and a worldview of business and society.
In this course, you will enhance your knowledge and understanding of how to diagnose negotiation situations as being more or less competitive or cooperative. Through dyadic and group exercises, and class discussions, you will enhance your communication, persuasion, and collaboration skills. You will learn how principled negotiation skills enhance the ability of managers to lead their organizations effectively and with integrity. Finally, we discuss how negotiation processes are affected by cross-cultural considerations.

Materials
Required 	Malhotra, D. & Bazerman, M. H. (2007). Negotiation Genius. New York: Bantam. (NG)

	Shell, G. R. (2006). Bargaining for Advantage: Negotiation Strategies for Reasonable People. New York: Penguin. (BFA)

	Course Reading Packet (RP)

Please do not read ahead. Doing so may compromise an exercise.

Optional books past students have found useful: (Courtesy of Prof. Jeff Loewenstein)
•	Howard Raiffa (1983) The art and science of negotiation. [Situation analysis]
•	Fisher, R., Ury, W., & Patton, B. (1991). Getting to Yes: Negotiating Agreement Without Giving In.
•	Ury, W. (1993, Reissued 2007). Getting Past No. Negotiating in Difficult Situations.
•	Bazerman & Neale (1992) Negotiating rationally. [A behavioral decision approach to negotiation]
•	Bazerman (2001) Judgment in managerial decision-making. [An effective overview]
•	Stone, Patten & Heen (1999) Difficult conversations. [About personal stakes]
•	Lax & Sebenius (2006) 3D Negotiating. [Emphasizes efforts away from the table]
•	Jeanne Brett (2007) Negotiating Globally. [Emphasizes cross-cultural issues and disputes]

Course Requirements and Grading
Your grade in the course will be determined as follows:
	
Reputation	10%
Exercise Performance	15%
Exam One 	30%
Exam Two 	30%
Final paper	15%
	
The distribution of grades will generally follow the MBA Core grading guidelines and will be consistent with the MBA Core class averages. Plus/Minus grading applies to this course. MBA Core Grading is as follows:

Description of Requirements
Note on Negotiation Exercises
Participation in the exercises is the central focus of the learning process in this course. Participation includes full preparation for exercises. A quality class experience is dependent upon the efforts of all students, and a lack of effort by one individual can adversely affect the group’s experience in many ways. Of course, this means that attendance is key. You cannot participate in the negotiation exercises if you are absent and your late arrival will likely mean that your negotiation partner(s) will not have the full quality experience. Should unavoidable conflicts arise you must contact me, providing as much advance notice as possible. In the event that you cannot be present for a negotiation exercise, arrangements must be made with your negotiation counterpart(s) to complete the negotiation and submit the results prior to the scheduled debriefing of that exercise. This may include telephone or email as the medium through which the negotiation is accomplished, but you must have my approval in advance to use any medium other than face-to-face.
Any missed negotiation exercise will result in a penalty consisting of a 5% reduction in your total course final percentage for each missed exercise (e.g., 95% becomes 90% for 1 missed exercise or 85% for 2 missed negotiations).
1. Negotiation Reputation (10%)
Your counterpart in each of the two-party negotiations will rate your level of preparation and your behavior in the negotiation exercise and you will rate them as well through an on-line survey. The numerical results of these surveys will be combined to yield a z-score to determine your final percentage score for this component of the course.

2. Exercise Performance (15%)
Your performance in several of the two-party negotiations will be graded based on the outcome for both parties and on your performance relative to that of the other students in the class playing the same role as you. The results of your outcomes will be combined to yield a z-score to determine your final percentage score for this component of the course. This grade component will also include any additional assignments such as planning documents and the Ask Challenge.

3. Exams (Two, 30% each)
Two exams will be given covering concepts from the readings and the material in class. These exams will include multiple choice, short answer and essay questions.

4. Final Paper: Personal Negotiation (15%)
Sometime during the course you will conduct a “live” personal negotiation. The substance of the negotiation may be anything -- a purchase, something related to a job or employment search, relations with peers, co-workers, or family members, etc. The following rules apply:
•	This should be a new negotiation, not a write-up of one you have experienced before taking this course.
•	The person you negotiate with may not be a student or instructor in this course.
•	The person you negotiate with must not be aware that you are doing this as a class exercise.
•	You should articulate and write down a negotiation strategy beforehand, including the major elements of strategy we discuss in this course.

This assignment can be a maximum of 5 double-spaced typed pages in length and is due at the end of the course (April 16).

Default organization

1. Problem description: (Please provide a brief description of the situation and the nature of the parties and subject
	of negotiation. This should be fairly brief. You should be able to accomplish this in ½ page or less.)
2. Preparation/Strategy: (Include an explicit discussion of your preparation and your strategy for the negotiation.)
3. Process: (what happened in the actual negotiation)
4. What was the agreement?
5. Retrospective conceptual analysis of what happened: (provide analysis, not just description)
6. Surprises/Special aspects
7. Learning/Do same or differently (can be combined with #6)

McCombs Classroom Professionalism Policy
The highest professional standards are expected of all members of the McCombs community. The collective class reputation and the value of the Texas MBA experience hinges on this.
Faculty are expected to be professional and prepared to deliver value for each and every class session. Students are expected to be professional in all respects.
The Texas MBA classroom experience is enhanced when:
1. Students arrive on time. On-time arrival ensures that classes are able to start and finish at the scheduled time. On-time arrival shows respect for both fellow students and faculty and it enhances learning by reducing avoidable distractions.
1. Students display their name cards. This permits fellow students and faculty to learn names, enhancing opportunities for community building and evaluation of in-class contributions.
1. Students minimize unscheduled personal breaks. The learning environment improves when disruptions are limited.
1. Students are fully prepared for each class. Much of the learning in the Texas MBA program takes place during classroom discussions. When students are not prepared they cannot contribute to the overall learning process. This affects not only the individual, but their peers who count on them, as well.
1. Students respect the views and opinions of their colleagues. Disagreement and debate are encouraged. Intolerance for the views of others is unacceptable.
1. Laptops are closed and put away. When students are surfing the web, responding to e-mail, instant messaging each other, and otherwise not devoting their full attention to the topic at hand they are doing themselves and their peers a major disservice. Those around them face additional distraction. Fellow students cannot benefit from the insights of the students who are not engaged. In such cases, professional behavior is exhibited when misuse does not take place.
1. Phones and wireless devices are turned off. We’ve all heard the annoying ringing in the middle of a meeting. Not only is it not professional, it cuts off the flow of discussion when the search for the offender begins. When a true need to communicate with someone outside of class exists (e.g., for some medical need) please inform the professor prior to class.

Academic Dishonesty
I have no tolerance for acts of academic dishonesty. Such acts damage the reputation of the school and the degree and demean the honest efforts of the majority of students. The minimum penalty for an act of academic dishonesty will be a zero for that assignment or exam.

The responsibilities for both students and faculty with regard to the Honor System are described on http://mba.mccombs.utexas.edu/students/academics/honor/index.asp and on the final pages of this syllabus. As the instructor for this course, I agree to observe all the faculty responsibilities described therein.

As specific guidance for this course, you should consider the writing of the exam, the case write-up and the final paper to be an individual effort. Group preparation for the exam is acceptable and encouraged.
Students with Disabilities
Upon request, the University of Texas at Austin provides appropriate academic accommodations for qualified students with disabilities. Services for Students with Disabilities (SSD) is housed in the Office of the Dean of Students, located on the fourth floor of the Student Services Building. Information on how to register, downloadable forms, including guidelines for documentation, accommodation request letters, and releases of information are available online at http://deanofstudents.utexas.edu/ssd/index.php. Please do not hesitate to contact SSD at (512) 471-6259, VP: (512) 232-2937 or via e-mail if you have any questions.

Schedule

		Topics & Exercises	Relevant Readings:

Class 1:	 Course Introduction	
(Jan 7, AM)	 Negotiation Basics	BFA: Intro, Chapters 1, 2
		 Negotiate & Debrief Exercise	NG: Chapter 1, 4 & 5
		 Discuss the Nature of Conflict and Agreement Quality	
 Intro Planning	
		

Class 2:	 Competitive Negotiations				
(Jan 8, PM)	 Negotiate & Debrief Exercise	BFA: Chapters 3, 6, 9, 10
		 Discuss Planning for Negotiation	BFA: Complete Appendix A
		 Discuss Distributive Negotiations	RP: Preparation …
		 Negotiate & Debrief Exercise	RP: Strategy and Tactics of
		 Discuss Fairness and Social Dilemmas 	 Distributive Bargaining
	

Class 3:	 Integrative Approaches to Negotiation		
(Jan 22, AM)	 Negotiate & Debrief Exercise	BFA Chapters 4, 5 & 8
		 Discuss Types of Issues, Integrative Potential	RP: Strategy and Tactics of		
		 Negotiate & Debrief Exercise	 	Integrative Bargaining				
	
Class 4:	 Integrative Approaches, cont.
(Feb 4, PM)	 Negotiate & Debrief Exercise	NG: Chapters 2 & 3
		 Discuss Mutual Gains Bargaining	
		 Discuss Overcoming Obstacles to Integrative Negotiations 	
		 Negotiate & Debrief Exercise

Class 5:	 Exam 1 and Group Negotiations	
(Feb 19, AM)	 Exam #1 (8-9:45am)	Exam #1 (8-9:45am)
		 Negotiate & Debrief Exercise	
			Discuss 3-way negotiations 	RP: Negotiating Group Decisions
		

		Topics & Exercises	Relevant Readings:

Class 6:	 Negotiating with Difficult Parties/Teams and Negotiations	
(March 4, PM)	 Negotiate & Debrief Exercise
		 Team Prep, then Negotiate & Debrief Exercise	NG: Chapter 6
		 Discuss Managing Negotiating Teams 	
		 				
	
Class 7:	 Multi-party Negotiations
(March 5, PM)	 Negotiate & Debrief Exercise	RP: When Should We Use Agents?
	 Discuss Agents & Technology 	
	 Negotiate & Debrief Exercise

Class 8:	 Conflict Management and Dispute Resolution
(March 19, AM)	 Negotiate & Debrief Exercise	RP: The Strategic Use of Interests…
		Discuss Conflict Management	RP: Staying with No
	 Mediation & Arbitration	RP: Negotiating with Problem People
	 Negotiate & Debrief Exercise & 	RP: How to Negotiate with a Hard-
	 discuss Neutral 3rd Party Interventions		Nosed Adversary

Class 9:	 Exploring Differences: Culture 	
(April 1, PM)	 Negotiate & Debrief Exercise	RP: The Chinese Negotiation
		 Discuss cultural implications	RP: Negotiating with Clint Eastwood …
		 Negotiate & Debrief Exercise	RP: Negotiations and Culture …
			RP: International Negotiations …

Class 10:	 Exam 2 (8-9:45 am)	Exam 2 (8-9:45 am)
(April 15, AM)	 (10-12 To Be Announced)
			
Class 11:	 Exploring Differences: Ethics 	BFA Chapters 11, 12, Appendix A
(April 16, PM)	 Negotiate & Debrief Exercise	RP: Ethics and Negotiation
 Discuss Ethical Considerations / Review / Wrap-up	RP: When is it Legal to Lie …
			
		 	Final Paper Due	**Final Paper Due**

Honor Code Purpose
Academic honor, trust and integrity are fundamental to The University of Texas at Austin McCombs School of Business community. They contribute directly to the quality of your education and reach far beyond the campus to your overall standing within the business community. The University of Texas at Austin McCombs School of Business Honor System promotes academic honor, trust and integrity throughout the Graduate School of Business. The Honor System relies upon The University of Texas Student Standards of Conduct (Chapter 11 of the Institutional Rules on Student Service and Activities) for enforcement, but promotes ideals that are higher than merely enforceable standards. Every student is responsible for understanding and abiding by the provisions of the Honor System and the University of Texas Student Standards of Conduct. The University expects all students to obey the law, show respect for other members of the university community, perform contractual obligations, maintain absolute integrity and the highest standard of individual honor in scholastic work, and observe the highest standards of conduct. Ignorance of the Honor System or The University of Texas Student Standards of Conduct is not an acceptable excuse for violations under any circumstances.
The effectiveness of the Honor System results solely from the wholehearted and uncompromising support of each member of the Graduate School of Business community. Each member must abide by the Honor System and must be intolerant of any violations. The system is only as effective as you make it.
Faculty Involvement in the Honor System
The University of Texas at Austin McCombs School of Business Faculty's commitment to the Honor System is critical to its success. It is imperative that faculty make their expectations clear to all students. They must also respond to accusations of cheating or other misconduct by students in a timely, discrete and fair manner. We urge faculty members to promote awareness of the importance of integrity through in-class discussions and assignments throughout the semester.
Expectations Under the Honor System
Standards: If a student is uncertain about the standards of conduct in a particular setting, he or she should ask the relevant faculty member for clarification to ensure his or her conduct falls within the expected scope of honor, trust and integrity as promoted by the Honor System. This applies to all tests, papers and group and individual work. Questions about appropriate behavior during the job search should be addressed to a professional member of the Career Services Office. Below are some of the specific examples of violations of the Honor System.
Lying: Lying is any deliberate attempt to deceive another by stating an untruth, or by any direct form of communication to include the telling of a partial truth. Lying includes the use or omission of any information with the intent to deceive or mislead. Examples of lying include, but are not limited to, providing a false excuse for why a test was missed or presenting false information to a recruiter.
Stealing: Stealing is wrongfully taking, obtaining, withholding, defacing or destroying any person's money, personal property, article or service, under any circumstances. Examples of stealing include, but are not limited to, removing course material from the library or hiding it from others, removing material from another person's mail folder, securing for one's self unattended items such as calculators, books, book bags or other personal property. Another form of stealing is the duplication of copyrighted material beyond the reasonable bounds of "fair use." Defacing (e.g., "marking up" or highlighting) library books is also considered stealing, because, through a willful act, the value of another's property is decreased. (See the appendix for a detailed explanation of "fair use.")
Cheating: Cheating is wrongfully and unfairly acting out of self-interest for personal gain by seeking or accepting an unauthorized advantage over one's peers. Examples include, but are not limited to, obtaining questions or answers to tests or quizzes, and getting assistance on case write-ups or other projects beyond what is authorized by the assigning instructor. It is also cheating to accept the benefit(s) of another person's theft(s) even if not actively sought. For instance, if one continues to be attentive to an overhead conversation about a test or case write-up even if initial exposure to such information was accidental and beyond the control of the student in question, one is also cheating. If a student overhears a conversation or any information that any faculty member might reasonably wish to withhold from the student, the student should inform the faculty member(s) of the information and circumstance under which it was overheard.
Actions Required for Responding to Suspected and Known Violations
As stated, everyone must abide by the Honor System and be intolerant of violations. If you suspect a violation has occurred, you should first speak to the suspected violator in an attempt to determine if an infraction has taken place. If, after doing so, you still believe that a violation has occurred, you must tell the suspected violator that he or she must report himself or herself to the course professor or Associate Dean of the Graduate School of Business. If the individual fails to report himself or herself within 48 hours, it then becomes your obligation to report the infraction to the course professor or the Associate Dean of the Graduate School of Business. Remember that although you are not required by regulation to take any action, our Honor System is only as effective as you make it. If you remain silent when you suspect or know of a violation, you are approving of such dishonorable conduct as the community standard. You are thereby precipitating a repetition of such violations.
The Honor Pledge
The University of Texas at Austin McCombs School of Business requires each enrolled student to adopt the Honor System. The Honor Pledge best describes the conduct promoted by the Honor System. It is as follows:
"I affirm that I belong to the honorable community of The University of Texas at Austin Graduate School of Business. I will not lie, cheat or steal, nor will I tolerate those who do."
"I pledge my full support to the Honor System. I agree to be bound at all times by the Honor System and understand that any violation may result in my dismissal from the Graduate School of Business."

Reading List: Art and Science of Negotiation, MAN 383.2, Spring 2011, Texas Executive MBA

· Preparation: What to do before negotiation, L. M. Thompson, in The Mind and Heart of the Negotiator, 3rd edition, p. 13-39, 2005.
· Strategy and Tactics of Distributive Bargaining, R. J. Lewicki, B. Barry, D. M. Saunders, in Essentials of Negotiation, 4th edition, p. 27-57, 2007.
Strategy and Tactics of Integrative Negotiation, R. J. Lewicki, B. Barry, D. M. Saunders, in Essentials of Negotiation, 4th edition, p. 58-84, 2007.
· Negotiating Group Decisions, J. Brett, Negotiation Journal, July 1991.
· When should we use agents? J. Z. Rubin and F. E. A. Sander, Negotiation Journal, October 1988, pp. 385-401.
· The Strategic Use of Interests, Rights and Power to Resolve Disputes, A. Lytle, J. Brett, & D. Shapiro, Negotiation Journal, January 1999.
· Staying with No, H. Weeks, Harvard Management Communication Letter, Fall 2004.
· Negotiating with Problem People, L. Leritz, Working Woman, October 1988, pp. 35-37.
· How to Negotiate With a Hard-Nosed Adversary, A. Field, Harvard Management Update (U0303A). 2003.
· The Chinese Negotiation, J. L. Graham and N. M. Lam, Harvard Business Review, October 2003.
· Negotiating with Clint Eastwood in Brussels, S. L. Poole, Management Review, October 1989, p. 58-60.
· Negotiations and Culture: A Framework, J. Brett, in Negotiating Globally: How to negotiate Deals, Resolve Disputes, and make Decisions Across Cultural Boundaries, 2001, pp. 1-23.
· International Negotiations: An Entirely Different Animal, D. Martin, J. Mayfield, M. Mayfield, P. Herbig, Journal of Professional Services Marketing 17, no. 1, 1998, pp. 43-61.
· Ethics and Negotiation, R. J. Lewicki, B. Barry, D. M. Saunders, in Essentials of Negotiation, 4th edition, p. 167-189, 2007.
· When Is It Legal to Lie in negotiations?, G.R. Shell, Sloan Management Review, v. 93, Spring 1991.

The Art and Science of Negotiation	Spring 2011	Professor Dierking

image1.png
N -— -
2 Adobe Acrobat Professional

Fle Edt Vew Document Comments Took Advanced Window Help

2 & EE &] create POF - 5] Comment & Merkup + 7 Sen for Revew ~ () Secure + & Sign + "] Forms -

| |T» seeet o vt | @ren -

| Bookmarks

Corporate branding, Degrees:

2

THE UNIVERSITY OF TEXAS AT AUSTIN

Texas
MBA

THE UNIVERSITY OF TEXAS AT AUSTIN
I

| ModelTree

1L00x8500m <

