Negotiation Preparation - Checklist

	#
	Item
	Result / Reference to Contract / Remarks

	
	
	

	1
	Objectives of Negotiation
	

	
	our own minimum / maximum objectives?
the other party's minimum / maximum objectives?
	

	
	our own real interests?

the other party's real interests?
	

	
	our own positions / starting points?

the other party's positions / starting points?
	

	
	our own strategy / line of argumentation?

the other party's strategy / line of argumentation?
	

	
	preparation of tactics?

the other party's tactics?
	

	
	our own representatives?

the other party's representatives?
	

	
	different roles in our own team?

in the other party's team?
	

	
	following the Harvard Concept and in case the negotiation is not successful, what are our best alternatives?

the other party's best alternatives?
	

	
	for bazaar negotiation: our starting point?

the other party's starting point?
	

	
	
	

	2
	Pre-reading Material
	

	
	what has to be sent when, and to whom?
	

	
	prepare content of info
	

	
	prepare / delegate presentations, other contributions
	

	
	back-up material
	

	
	earlier cases with similar conditions available?
	

	
	legislation: what regulations, boundary conditions have to be fulfilled?
	

	
	
	

	3
	Minutes of Meeting
	

	
	who will be responsible?
	

	
	what needs to be recorded (decisions only, main discussion points)?
	

	
	how do we record?
	

	
	
	

	4
	Room Reservation
	

	
	how many people?
	

	
	date, start and end time
	

	
	breaks
	

	
	coffee, tea, water, juice, fruits, snacks, etc.
	

	
	dry run?
	

	
	
	

	5
	Agenda
	

	
	introduction and handover to facilitator
	

	
	objective(s) of the negotiation
	

	
	delegate minutes of negotiation
	

	
	agreement on agenda
	

	
	items to discuss, decide
	

	
	items to discuss, decide
	

	
	items to discuss, decide
	

	
	items to discuss, decide
	

	
	others
	

	
	conclusion
	

	
	
	

	6
	Invitation
	

	
	who has to participate in this negotiation?
	

	
	who has to participate partially?
	

	
	send invitation with agenda, pre-reading material
	

	
	
	

	7
	Moderation Material
	

	
	name cards
	

	
	flip charts
	

	
	pin boards
	

	
	white board
	

	
	markers, paper, pencils, LCD projector
	

	
	LAN / WLAN administration
	

	
	
	

	
	
	

	
	
	

	
	
	


© 2009 by project-management-knowhow.com

page 1

