
Procurement Journey

Negotiation Process
When approaching negotiation it is important to recognise that the majority of work involved in any negotiation occurs prior to the actual event.

Some typical areas which may be negotiated are:-

· payment terms;

· price;

· delivery dates;

· warranties and guarantees;

· quality;

· performance indicators;

· performance monitoring;

· remedial action;

· training;

· documentation requirements;

· maintenance, repair or after-sales service;

· compensation for failure to perform; and

· terms and conditions of contract.

Any changes agreed with the tenderer must be obtained in writing and incorporated into the written contract.

The framework below illustrates the key areas to consider when planning a negotiation

[image: image1.emf]

1. Pre - Negotiation  Gather & Analyse Information  Set Objectives  Develop Strategy & Tactics 2. Establish Team  Who will be in the negotiation team?  Define Roles and Responsibilities 3 . The Meeting  Listen  Analyse  Discuss  Persuade  Movement  Agreem ent 4. Post Negotiation  Confirm agreement  Review negotiation

The Negotiation Process
Each of the four stages of the Negotiation process will be discussed further in detail below.
STAGE ONE – Pre Negotiation
Gather Information.

Enter all negotiations knowing a great deal about your supplier's and your own organisation.

Some points to consider include:-

· what is the market condition for these goods or services ?

· what is the supplier's position in this market, i.e. how strong is the competition ?

· what are the supplier's competitive strengths and weaknesses ? How has the supplier performed in past contracts and/or negotiations ?

· what are the reasons for the position the supplier is adopting ?

· how attractive is the business you have on offer to suppliers ? Is it a single purchase, or could there be additional requirements ? What percentage of the supplier's overall total business does the requirement represent ?

· how does your business relate to your department's total purchasing of that product or service ? Is there scope to amalgamate purchases ? and

· how financially sound is the supplier ? Do they have full order books ?

With this information, you will be better prepared to negotiate specific elements of the supplier's offer in response to your enquiry - the combination of quality, price, delivery, after-sales service etc. which constitutes VFM.

The aim of gathering and assessing this information is to identify your strengths and weaknesses in negotiation, so that you can set your objectives. To negotiate successfully, you must be clear on what you want to achieve.

Your objectives must be realistic. Points to consider when defining your objectives are:

· the strengths and weaknesses of both yourself and the other party;

· the main issues for negotiation;

· what you want to achieve, in order of importance;

· what you are willing to concede, also in order of importance; and

· when you should be willing to compromise, and when you should not compromise.

STAGE TWO – Establish Negotiation Team
Before meeting the other party plan:

· who will form the negotiating team. Depending on the nature of the purchase, it might be sensible to include in the team the end-user and/or various technical/financial experts/procurement staff. It must include individuals who are authorised to negotiate and take decisions; the following template may be useful

Role & responsibilities

· who will be responsible for taking formal minutes of the discussions;

· what needs to be covered;

· in what order should the areas be covered;

· who will say what, and in what circumstances. This will be based on the objectives you have identified;

· tactics for bidding and bargaining;

· where the meeting will take place, and (if in your offices) what the seating arrangements will be;

· what overall style and approach should be adopted. You will want to achieve some combination of appearing relaxed, confident and determined;

· consider the use of a formal agenda; and

· who you will be negotiating with - find out! Particularly, find out if he/she has the authority to make the necessary decisions.

The main point to remember is that your strategy and tactics should be flexible. You are going to have to respond to developments during the meeting. You should think in advance about the circumstances in which you might wish to have a break or call a halt to the meeting.

STAGE THREE – The Negotiation Meeting
The aim of the meeting is to achieve an outcome which both sides can accept. Persuasion and strength of argument rather than force is more likely to succeed. Points to remember during a negotiation meeting come from the five techniques: compromise; bargain; logic; threat; and emotion and include:

· try to establish a relaxed atmosphere, perhaps starting with social or general conversation;

· allow yourself room to negotiate. As a purchaser, start high and have a reason for starting where you did. Have a structure to your argument;

· clarify the issues on which you wish to focus. Set the agenda to make sure that you control the situation;

· try to establish if the other party would be willing to make concessions;

· use positive language e.g. "we need" rather than "we would hope";

· don't let the other party dwell on your weak points. Either talk about their weak points or summarise the existing area of agreement;

· only make a concession as a trade-off for something you want in return;

· time your concessions carefully. The longer the other party waits, the more they will appreciate it;
treat every concession as real money;

· summarise what has been agreed at regular intervals throughout the meeting;

· put a value on any concession before you make it, not once it has been accepted;

· trade things that are low value for you to give but worth a lot to the other party;

· keep account of your concessions and those of the other party;

· do not raise the other party's expectations by conceding too much, too fast or to a pattern;

· be ready to bring back into contention any previously settled issues if you need negotiating room;

· watch body language;

· don't be afraid to say "no" when necessary;

· avoid deadlock. If you cannot agree, are you sure that you need to deal with this tenderer;

· adopt a controlled but fluid response and search out alternative ways to proceed;

· have a break if things are not going well. Don't issue an ultimatum unless you are sure that it is irresistible to the other party or if you want to close the meeting; and

· note agreements as they are reached and recap on agreements as they are made and at the end of the negotiation to confirm understanding.

Points to Note for the Negotiation (include under Stage 3):
	Successful negotiators
	Unsuccessful negotiators

	· make consistently smaller concessions

· are less predictable in their concession patterns;

· have better control of their concession rate;

· are well prepared;

· use controlled emotion;

· use logic;

· use silence and breaks effectively;

· separate fact from assumption;

· have the ability to listen and analyse information;

· are persuasive; and

· are principled.
	· are more generous in their concessions;

· are more predictable in their concession pattern;

· have poorer control of the concession rate; and

· have lower tolerance of uncertainty.

General “Dos” and “Don’ts” in meetings

Holding successful meetings requires good interpersonal skills. These include: active listening, not interrupting, avoiding point scoring, sarcasm or threats and using 'friendly' body language.

	Do
	Don't

	· wait for an answer after you ask a question;

· pursue your question if the answer given is evasive or inadequate;

· get your questions ready in advance;

· keep your questions open (unless a closed question is necessary to move things on); and

· choose the 'right' time to ask a question. If the time is not appropriate write it down and wait.

	· ask a question to show how clever you are;

· stop listening while you are waiting to ask a question, write it down and wait;

· cancel out team-members good questions by asking yours before their questions are fully answered;

· ask antagonistic questions unless you want an argument;

· be afraid to ask simplistic questions; and

· answer a question which has been put to another team member unless they have signalled for you to do so.

STAGE FOUR – Post Negotiation
Any variations to a quotation/tender should be confirmed in writing by the tenderer. The variation will then become part of the offer.

The negotiation should be reviewed by the team members. Reasons for successes and failures should be considered. All team members should be involved in the discussion which should be conducted in a positive and constructive atmosphere, focusing on lessons learned and identifying areas for future improvement.

Procurement Journey

R2-18-A

