[image: DFS_template_back_cover_background]
[bookmark: _Toc432585122][bookmark: _GoBack]Negotiation Plan
	Contract: [Number] – [Name]

	Document number: [TRIM Record Number]
	Date: Thursday, June 21, 2018

[bookmark: _Toc395795507][bookmark: _Toc395796417]Contact details
	Name:
	Position:

	Business Unit:
	Division:

	Phone:
	Email:

[image:]

June 2018
Table of Contents
Negotiation Plan	1
1.	Introduction	3
2.	Negotiation plan	4
2.1	Contract information and parties	4
2.2	Participants and authority	4
2.3	Location and expected duration	5
2.4	Reason for negotiations	5
3.	Probity information	6
3.1	Probity	6
3.2	Procurement conduct plan	6
3.3	Probity advisor	7
3.4	Negotiation protocol	7
3.5	Government Information (Public Access) Act	8
3.6	Reporting	8
4.	Preparation	9
4.1	Research	9
4.2	Interests	10
4.3	Our strengths and weaknesses	11
4.4	Their anticipated strengths and weaknesses	11
4.5	Risks	11
4.6	Competitive pressure	12
4.7	Alternatives to a negotiated agreement	12
4.8	Their alternatives to a negotiated agreement	12
5.	Objectives and negotiation points	14
5.1	Our objectives	14
5.2	Their objectives	14
5.3	Negotiation points	15
5.4	Concessions	15
6.	Positions	16
6.1	Our position	16
6.2	Their anticipated position	16
6.3	Best case scenario	16
6.4	Bottom line	16
7.	Approvals	17
Appendix A - Qualities of an effective negotiator	18
Appendix B – Negotiation roles and responsibilities	19
Appendix C – Additional resources	21

[bookmark: _Toc432585123]Introduction
The following Negotiation Plan is will assist NSW Procurement staff when preparing for negotiations. It has been designed as a simple tool to help staff analyse issues and prepare successful negotiation strategies.
The guide will prompt staff to think through the government’s requirements and objectives prior to undertaking important negotiations as well as consideration of both sides’ needs, strengths and weaknesses in order to understand the overall context of the negotiation, leading towards an improved position.
Good preparation and planning are crucial to the achievement of successful negotiation outcomes.
Note that this document is intended to be used as a guide to the creation of a negotiation plan and that as such some of the requirements listed may not be applicable for every scenario.
Possible scenarios where this Negotiation Plan may be useful include but are not restricted to:
RFx finalisation negotiations
contract renewal negotiations
contract variation negotiations
contract management negotiations
sole supplier situations (where appropriate).

[bookmark: _Toc432585124]Negotiation plan
[bookmark: _Toc432585125]Contract information and parties
	RFx/Contract Number
	

	RFx/Contract Name
	

	Organisations planned to take part in the negotiations
	

[bookmark: _Toc432585126]Participants and authority
[bookmark: _Toc432579495][bookmark: _Toc432585127]NSW Procurement
	Name
	Title
	Role

	Name
	Job Title, Organisation
	Chief Negotiator

	Name
	Job Title, Organisation
	Secretariat

	Name
	Job Title, Organisation
	Observer

Note: A minimum of two NSW Procurement participants are required in all negotiations
[bookmark: _Toc432579496][bookmark: _Toc432585128]Supplier
	Name
	Title
	Role (if known)

	Name
	Job Title, Organisation
	Chief Negotiator

	Name
	Job Title, Organisation
	Secretariat

	Name
	Job Title, Organisation
	Observer

Are you satisfied that the negotiators from the other side have sufficient authority to bring negotiations to a successful conclusion?
☐ Yes
☐ No

[bookmark: _Toc432585129]Location and expected duration
Ensure the location is suitable and conducive to a positive outcome. Locations should be convenient, comfortable, allow for uninterrupted negotiations and have the capacity for teams to break out to confer and strategise.
	Location of negotiations
	

	Planned negotiation start date
	

	Planned negotiation end date
	

	Expected number of meetings
	

[bookmark: _Toc432585130]Reason for negotiations
	Why are negotiations required?
(provide supporting information)
	

	Who has approved the decision to negotiate?
(provide details of briefing note if appropriate)
	

	Was the need for negotiations anticipated in the procurement strategy and were respondents advised of this in the RFx documentation? If not, seek legal advice before proceeding.
	

[bookmark: _Toc432585131]Probity information
[bookmark: _Toc432585132]Probity
Are there any probity concerns with the proposed negotiation?
☐ Yes
☐ No
If so please outline the issues and comment on how they are being addressed.
	Concerns
	Mitigations

	
	

	
	

	
	

Have probity requirements been discussed with the negotiation team?
☐ Yes
☐ No
[bookmark: _Toc432585133]Procurement conduct plan
The Procurement Conduct Plan must be provided to all NSW Procurement participants involved in negotiations and a signed Code of Conduct, Probity and Confidentiality Agreement included on the file.
Has each member of the negotiation team signed the Code of Conduct, Probity and Confidentiality Agreement?
☐ Yes
☐ No
	TRIM Document Number/s
	

Are there any unresolved Conflicts of Interests for participants involved in the negotiation?
☐ Yes
☐ No
[bookmark: _Toc432585134]Probity advisor
Is a probity advisor required?
☐ Yes
☐ No
If yes, please outline why a probity advisor is required.
	

[bookmark: _Toc432585135]Negotiation protocol
The use of a negotiation protocol should be considered where there is:
significant contract value or amounts
a considerable NSW government commitment
sizeable liability or risk
concern over the previous conduct of the other party.
Will a negotiation protocol be created and signed by both parties before the beginning of negotiations?
☐ Yes
☐ No
What are the areas of particular concern that warrant a negotiation protocol?
	

[bookmark: _Toc432585136]Government Information (Public Access) Act
Have the other parties been advised that files and papers pertaining to the negotiation may be subject to the Government Information (Public Access) Act 2009 and could potentially have to be disclosed?
☐ Yes
☐ No
[bookmark: _Toc432585137]Reporting
Describe to whom as well as how and when the progress and results of negotiations will be reported.
	

[bookmark: _Toc432585138]Preparation
[bookmark: _Toc432585139]Research
Is the subject matter which will form part of the negotiations fully understood by all members of the negotiation team?
☐ Yes
☐ No
List key areas that will need to be addressed
	

Do you thoroughly understand the products/services and the supply market?
☐ Yes
☐ No
Have you completed the Supply Positioning tool?
☐ Yes (include as an attachment to this plan)
☐ No
List market issues that need to be taken into consideration.
	

Have you conducted research on the company that you are negotiating with?
☐ Yes
☐ No
What have you discovered?
	

Have you completed the Supplier Preferencing tool to better understand how they view us?
☐ Yes (include as an attachment to this plan)
☐ No
Have you read their financial reports?
☐ Yes
☐ No
What have you discovered?
	

Are you aware of precedents that could assist your cause?
☐ Yes
☐ No
If yes what are they?
	

Is an expert category and/or legal expertise required assist with the negotiations?
☐ Category – Insert name if known
☐ Legal – Insert name if known
☐ No experts required
[bookmark: _Toc432585140]Interests
	Our interests
	Their interests

	
	

	
	

	
	

	
	

[bookmark: _Toc432585141]Our strengths and weaknesses
	Strengths
	Weaknesses

	
	

	
	

	
	

	
	

[bookmark: _Toc432585142]Their anticipated strengths and weaknesses
	Strengths
	Weaknesses

	
	

	
	

	
	

	
	

[bookmark: _Toc432585143]Risks
	Our risks
	Their risks

	
	

	
	

	
	

	
	

[bookmark: _Toc432585144]Competitive pressure
	What competitive pressures does the other party face?
	

	Can what is being offered be sourced elsewhere?
If so, how difficult would the sourcing be?
	

	How important is this deal to them?
	

[bookmark: _Toc432585145]Alternatives to a negotiated agreement
	What alternatives do we have if the negotiation is lengthy and unsatisfactory or ends without agreement?
	

	What is our best alternative to a Negotiated Agreement (BATNA)?
(Note: a strong BATNA position means a strong negotiation position)
	

	What could improve our BATNA? Can we remove constraints and improve our BATNA position?
	

[bookmark: _Toc432585146]Their alternatives to a negotiated agreement
	What alternatives do we think they have if the negotiation ends without agreement?
	

	What is their best alternative to a Negotiated Agreement (BATNA)?
(Note: a strong BATNA position means a strong negotiation position)
	

	What could improve their BATNA? Can we remove constraints and improve our BATNA position?
	

[bookmark: _Toc432585147]Objectives and negotiation points
[bookmark: _Toc432585148]Our objectives
List and describe our objectives in order of priority and preference. Consider if each objective is a must have or a nice to have.
	Objective
	Must
	Nice

	Objective A
	X
	

	Objective B
	
	X

	
	
	

	
	
	

	
	
	

[bookmark: _Toc432585149]Their objectives
List and describe what you think their objectives may be, in order of priority and preference. Consider if each objective is a must have or a nice to have for them.
	Objective
	Must
	Nice

	Objective A
	X
	

	Objective B
	
	X

	
	
	

	
	
	

	
	
	

[bookmark: _Toc432585150]Negotiation points
	Negotiation Point
	Current Position
	Revised Position
	Must
	Nice

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

[bookmark: _Toc432585151]Concessions
	Concession
	List the concessions that we will be prepared to consider

	
	

	
	

	
	

	
	

	
	

	
	

	
	

[bookmark: _Toc432585152]Positions
[bookmark: _Toc432585153]Our position
Clearly and systematically outline our starting position.
[Guide Note: Consider the credibility of your targets. Are they too ambitious? Not ambitious enough? Are they realistic?]
	

[bookmark: _Toc432585154]Their anticipated position
Clearly and systematically outline what we think their starting position will be.
	

[bookmark: _Toc432585155]Best case scenario
Describe what you think our best case result would be.
	

[bookmark: _Toc432585156]Bottom line
What is our worst case acceptable negotiated position?
	

[bookmark: _Toc432585157]Approvals
This Negotiation Plan must be reviewed and approved by your director prior to proceeding with negotiations.
	Name
	Name
	Signature
	Date

	Prepared by
	
	
	

	Reviewed by
	
	
	

	Approved by
	
	
	

[bookmark: _Toc432585158]Appendix A - Qualities of an effective negotiator
An effective negotiator:
prepares carefully, analyses and thinks the issues through
uses every negotiation meeting to learn more and prepare further
is confident, listens, questions and contests without aggression
is adaptive to the prevailing atmosphere of the negotiation and can be resolved and firm when needed
thinks before speaking, communicates clearly and creates an atmosphere of trust
recognises position shifts and takes advantage of opportunities
will look to pick up a benefit in return before conceding a point (i.e. If we agree to this, will you agree to that)
considers strengths and weaknesses from both sides as well as time constraints influencing the negotiation and uses this knowledge to tactical advantage when appropriate
understands where the obstacles are and can suggest imaginative and practical ways forward. Can produce reasoned options that can be beneficial to both sides
works with the other side to generate a sense of ownership for solutions put forward
focuses on interests, not on people and positions and never loses sight of objectives throughout the negotiation process
compares the proposed solution(s) to his party’s BATNA before finalising any agreement
consider role-plays or conducting a mock negotiation prior to the formal negotiation meeting.
[bookmark: _Toc432585159]Appendix B – Negotiation roles and responsibilities
In considering the make-up of the negotiation team, take into account the relevant and complementary skills and knowledge of participants by:
involving the manager who will be responsible for ongoing management of the contract, e.g. the category manager or client representative (if a client-specific contract)
understanding whether the team has the required communication, problem-solving, technical and financial skills, along with an understanding of the relevant industry. The SWOT analysis tool may assist in considering the team’s strengths and weaknesses. If negotiations will include changes to the standard terms and conditions of government agreements, ensure you have sought legal advice prior to the negotiations and consider including a legal representative on the negotiation team
using professional advisors if the negotiations are likely to be complex, where there may be difficulties reaching agreement, or if there is a need for specific expert advice
understanding the extent and limits of your authority to negotiate terms. Clarify your delegation to act on behalf of NSW Procurement prior to the negotiation meeting
not overloading the team! A cast of thousands may slow down negotiations and overwhelm the other party. Note that a minimum of two NSW Procurement representatives must participate in the negotiations.

	Role
	Responsibilities

	Chief or lead negotiator
	Final preparation of negotiation strategy
Set agenda, introduce team members
Keep “eye on the prize” – maintain overarching view of negotiation process and progress; keep discussions on track

	Negotiation specialist/ advisor
	May be chief negotiator
Specialist advice on negotiation strategy and tactics

	Negotiator
	Member of procurement team
Contribute to preparation of strategy
Participate in negotiations on the day

	Technical expert
	Provide specialist technical knowledge to negotiation team
Determine if proposals during negotiation meet technical requirements

	Legal advisor
	Provide legal advice on proposed terms and conditions
Determine if amended clauses are acceptable (subject to final sign-off by General Counsel)

	Probity advisor
	Independent observer of negotiation process
Oversee preparations, negotiations and post-negotiation processes to ensure probity provisions are maintained

	Observer
	Member of procurement or management team observing negotiations to ensure compliance with NSW Procurement process and procedures

	Note / minute taker
	Administration or procurement support staff, responsible for documenting key discussions, drafting and finalising minutes, seeking concurrence from negotiation participants

[bookmark: _Toc432585160]Appendix C – Additional resources
The following resources are available to assist planning your negotiations
Negotiation Protocol
Negotiation Points Planning template
Post Negotiation Review
Supply Positioning tool
Supplier Preferencing tool
SWOT Analysis
Balance of Power Tool

Negotiating Plan | June 2018	1
	NSW Procurement | Department of Finance, Services and Innovation
Address: Level 11, McKell Building, 2-24 Rawson Place, Sydney NSW 2000
Phone: 1800 679 289 | TTY: 1300 301 181

www.procurepoint.nsw.gov.au
image1.png
Wik
NSW

‘GoveRmeNT

image2.jpeg

