

STRATEGIC COMMUNICATIONS AND NEGOTIATIONS

Effective decision-making through collaboration

This Executive Education seminar will help you become a more effective communicator and decision-maker, learning proven techniques for building and maintaining relationships, applying appropriate power and influence, structuring agreements, and developing buy-in. Strategic Communications and Negotiations examines core decision-making challenges and provides strategies and techniques to effectively engage your colleagues, staff, partners, customers, and clients in collaborative decision-making and negotiations.

DATES
March 10-11, 2015

TUITION
\$1,650 USD
Discounts may apply, contact us
for more information.

KEY TAKEAWAYS

- Examine your core decision-making challenges.
- Achieve your communication goals and maintain critical relationships.
- Use powerful strategies for planning, negotiating and implementing agreements.
- Resolve difficult situations using dispute settlement skills.
- Select the best mix of tools for your personal communication and negotiation style.
- Negotiate successfully with those with more influence and authority.

WHO SHOULD ATTEND

Strategic Communications and Negotiations is designed for executives, managers and professionals who can benefit from making more effective decisions, developing communication strategies and maintaining better relations with both internal and external clients and customers.

Think differently.
Make a difference.
It's the Washington Way.

www.foster.washington.edu/negotiating

Foster
School of Business
UNIVERSITY of WASHINGTON

KEY TOPICS

AN INTEGRATED APPROACH TO ENGAGING IN DECISION-MAKING

- Recognizing and responding to differing communication and decision-making styles.
- How to achieve your goals while building and maintaining relationships.
- Key strategies for ensuring that agreements are implemented.

"LENSES" TO VIEW AND DEVELOP EFFECTIVE COMMUNICATIONS

- Who needs to be engaged and why?
- What is really important and why?
- How do I recognize, create and apply power and influence?
- What is the nature of the relationships involved?

NEGOTIATIONS AND DECISION-MAKING

- Applying decision-making techniques to negotiation.
- Knowing when engagement is and is not appropriate.
- Managing internal and external relationships when negotiating.

PROTOCOL AND RULES OF ENGAGEMENT

- Identifying and engaging the appropriate partners.
- Ensuring effective representation.
- How to use time and deadlines effectively.

STRATEGIES FOR BUILDING SOLUTIONS AND AGREEMENTS THAT WORK

- Effective use of formal and informal communication strategies.
- Agreeing on "how" and "why" before "what."
- Exploring alternatives and crafting packages.
- Moving from concept to detail.
- Developing a single text format and drafting "straw" documents.
- Knowing when to agree and when not to agree.

STRATEGIES FOR IMPLEMENTATION

- How to build commitment and investment in the agreement.
- How to take the agreement for a "test drive."
- Creating agreements that can "learn" and evolve.
- When you need an "implementation protocol."

"Learning diplomacy in the Strategic Communications and Negotiations seminar was very valuable. As a project manager I negotiate two- to three-month projects costing upwards of \$10 million. I have to understand my customer's viewpoint so we can contract work quickly. If a negotiation drags out, I have a team of workers standing by, and that has heavy cost implications. It's in our best interest that I get to a decision without being abrasive and pushy."

MARTY MUNIZ | PROJECT MANAGER
TODD SHIPYARDS

FOR MORE INFORMATION OR TO REGISTER

PHONE: 206.543.8560
FAX: 206.685.9236
E-MAIL: execed@uw.edu
WEB: www.foster.washington.edu/negotiating

Executive Education
Michael G. Foster School of Business
University of Washington
Bank of America Executive Center, 228Q
Box 353225
Seattle, WA 98195-3225

PROGRAM FACULTY

GERALD W. CORMICK, Ph.D.
UNIVERSITY OF WASHINGTON

Think differently.
Make a difference.
It's the Washington Way.

