


NEGOCIACIÓN


Definición
NEGOCIACIÓN es un 
proceso de interacción 
comunicativa por el que 
dos o más partes 
interdependientes y con 
intereses diversos en uno 
o varios asuntos tratan 
de acercar posiciones 
mediante concesiones 
mutuas hasta alcanzar un 
acuerdo beneficioso.


Definición
La  negociación  es  algo  consustancial  al  ser  humano. 
Negociamos de forma natural, consciente e inconsciente, 
a lo largo de toda nuestra vida, al cambiar:

La  negociación  es  algo  consustancial  al  ser  humano. 
Negociamos de forma natural, consciente e inconsciente, 
a lo largo de toda nuestra vida, al cambiar:


Soka‐tiraSoka‐tira

Deporte vasco que consiste en el enfrentamiento de dos 
equipos que tiran de los extremos opuestos de una soga, y 
en el que vence el equipo que arrastra al contrario al 
campo propio.

Deporte vasco que consiste en el enfrentamiento de dos 
equipos que tiran de los extremos opuestos de una soga, y 
en el que vence el equipo que arrastra al contrario al 
campo propio.


Tipos básicos de negociación
NEGOCIACIONES COMPETITIVAS

GANAR‐PERDER
• Se establecen en términos de 

confrontación.
• Las partes son adversarias.
• El objetivo es la victoria.
• Se desconfía de la otra parte.
• Se insiste en la posición.
• Se contraponen argumentos.
• Se presiona y se amenaza.
• Se exigen ganancias para llegar al 

acuerdo.
• Se intenta sacar los mayores 

beneficios.
• No importa lo que siente la otra 

parte.
• No se cuidan las relaciones a largo 

plazo.

NEGOCIACIONES COLABORATIVAS
GANAR‐GANAR

• Se establecen en términos de 
colaboración.

• Las partes se tratan amistosamente.
• El objetivo es el acuerdo.
• Se confía en la otra parte.
• Se insiste en el acuerdo.
• Se informa.
• Se persuade y se ofrece.
• Se intenta cubrir las necesidades de 

la otra parte.
• Se puede llegar a aceptar ciertas 

pérdidas para llegar al acuerdo.
• La otra parte también debe quedar 

satisfecha con el acuerdo.
• Se fortalecen las relaciones a largo 

plazo.


Tipos básicos de negociación
Negociaciones Competitivas 

GANAR‐PERDER
Cada parte se dedica a defender 

su  posición  y  a  atacar  a  la 
parte  contraria.  Conforme 
avanza  la  negociación  cada 
parte  se  va encerrando en  su 
muralla, perdiendo margen de 
maniobra, generando  tensión, 
desgastando  la  confianza  y 
olvidando los intereses. 

Negociaciones Colaborativas

GANAR‐GANAR
Se asemejan a un puzle en el que 
se  construyen  soluciones  que 
satisfacen los intereses de ambas 
partes,  poniendo  sobre  la  mesa 
todas las piezas de la negociación 
y  encajándolas  conjuntamente, 
para  fortalecer  las  relaciones  a 
largo plazo.

Negociaciones Colaborativas

GANAR‐GANAR
Se asemejan a un puzle en el que 
se  construyen  soluciones  que 
satisfacen los intereses de ambas 
partes,  poniendo  sobre  la  mesa 
todas las piezas de la negociación 
y  encajándolas  conjuntamente, 
para  fortalecer  las  relaciones  a 
largo plazo.


Criterios para elegir el tipo de 
negociación

• La condición fundamental para que se produzca la negociación es que las 
partes quieran negociar.

• Una de las partes se puede encontrar en la imperiosa necesidad de llegar a 
un acuerdo, mientras que la otra parte ostenta una posición dominante.

• El poder en la negociación depende de disponer de la mejor alternativa a 
un acuerdo negociado (MAAN), como otra empresa con la que negociar. 
De esto depende el valor mínimo aceptable en la negociación.

• La negociación se planteará de forma competitiva o colaborativa en 
función de la relación de poder y de las alternativas de cada parte.

• La condición fundamental para que se produzca la negociación es que las 
partes quieran negociar.

• Una de las partes se puede encontrar en la imperiosa necesidad de llegar a 
un acuerdo, mientras que la otra parte ostenta una posición dominante.

• El poder en la negociación depende de disponer de la mejor alternativa a 
un acuerdo negociado (MAAN), como otra empresa con la que negociar. 
De esto depende el valor mínimo aceptable en la negociación.

• La negociación se planteará de forma competitiva o colaborativa en 
función de la relación de poder y de las alternativas de cada parte.


Criterios para elegir el tipo de 
negociación

Criterios para elegir 
Negociaciones Competitivas

Criterios para elegir 
Negociaciones Competitivas

• Convenientes para 
negociaciones simples y a 
corto plazo, donde el 
acuerdo y su 
materialización son casi 
inmediatas

• Cuando la negociación gira 
en torno a una única 
variable: PRECIO

• Convenientes para 
negociaciones simples y a 
corto plazo, donde el 
acuerdo y su 
materialización son casi 
inmediatas

• Cuando la negociación gira 
en torno a una única 
variable: PRECIO

Criterios para elegir 
Negociaciones Colaborativas

Criterios para elegir 
Negociaciones Colaborativas

• Recomendables para 
negociaciones complejas y a 
largo plazo en las que se 
requiere garantizar el 
cumplimiento del contrato 
en base a la capacidad y 
voluntad de las partes

• Cuando la negociación 
comprende un gran número 
de variables: GARANTÍAS, 
SERVICIOS POSTVENTA, 
ETC.

• Recomendables para 
negociaciones complejas y a 
largo plazo en las que se 
requiere garantizar el 
cumplimiento del contrato 
en base a la capacidad y 
voluntad de las partes

• Cuando la negociación 
comprende un gran número 
de variables: GARANTÍAS, 
SERVICIOS POSTVENTA, 
ETC.


Variables de la negociación


Discutir sólo por el PRECIO 
conlleva repartir el pastel 
intentando conseguir el 
trozo más grande a costa 
de la otra parte

Discutir sólo por el PRECIO 
conlleva repartir el pastel 
intentando conseguir el 
trozo más grande a costa 
de la otra parte

Pero se puede hacer la 
tarta más grande en 
beneficio mutuo, creando 
variables multiplicadoras

Pero se puede hacer la 
tarta más grande en 
beneficio mutuo, creando 
variables multiplicadoras

Variables de la negociación

Variable multiplicadora: algo de mucho valor para una 
de las partes pero de muy poco coste para la otra, por lo 
que resulta mutuamente beneficioso.

Variable multiplicadora: algo de mucho valor para una 
de las partes pero de muy poco coste para la otra, por lo 
que resulta mutuamente beneficioso.


Variables de la negociación


Fases de la negociación


1ª Fase: Preparación del Cuestionario

Conocer intereses y objetivosConocer intereses y objetivos

Para conocer sus necesidades
Para obtener información específica
Para concretar o aclarar algún punto
Cuando no se entiende bien lo que la 

otra parte dice
Cuando se sale del tema tratado
Cuando generaliza excesivamente
Cuando se muestra indignado
Para conclusiones negativas
Cuando se niega a considerar una 

propuesta
Cuando se niega a aceptar la 

propuesta

Para conocer sus necesidades
Para obtener información específica
Para concretar o aclarar algún punto
Cuando no se entiende bien lo que la 

otra parte dice
Cuando se sale del tema tratado
Cuando generaliza excesivamente
Cuando se muestra indignado
Para conclusiones negativas
Cuando se niega a considerar una 

propuesta
Cuando se niega a aceptar la 

propuesta

Preguntas útilesPreguntas útiles

¿Qué es lo más importante para ti?
¿Qué piensas de este asunto?
¿Qué quieres decir con eso?
¿Podrías explicármelo mejor o 

ponerme algún ejemplo?
¿Podríamos centrarnos en el tema?
¿Podrías concretar tu propuesta?
¿Prefieres hablar en otro momento?
¿Cómo podríamos mejorarlo?
¿Necesitas tiempo para considerar 

las ventajas?
¿Qué modificarías para poder 

aceptarla?

¿Qué es lo más importante para ti?
¿Qué piensas de este asunto?
¿Qué quieres decir con eso?
¿Podrías explicármelo mejor o 

ponerme algún ejemplo?
¿Podríamos centrarnos en el tema?
¿Podrías concretar tu propuesta?
¿Prefieres hablar en otro momento?
¿Cómo podríamos mejorarlo?
¿Necesitas tiempo para considerar 

las ventajas?
¿Qué modificarías para poder 

aceptarla?


2ª Fase: Actitud durante la 
negociación

2ª Fase: Actitud durante la 
negociación


2ª Fase: Propuestas y Cesiones2ª Fase: Propuestas y Cesiones

OFERTA INICIAL
Posición inicial de cara al proceso de 

cesiones basado en intereses y 
objetivos claros ordenados de 
forma prioritaria.

Debe ofrecer MARGEN DE MANIOBRA 
pero sin ser excesivamente 
pretenciosa y debe estar justificada 
en criterios objetivos sólidos.

OFERTA INICIAL
Posición inicial de cara al proceso de 

cesiones basado en intereses y 
objetivos claros ordenados de 
forma prioritaria.

Debe ofrecer MARGEN DE MANIOBRA 
pero sin ser excesivamente 
pretenciosa y debe estar justificada 
en criterios objetivos sólidos.

PROCESO DE CESIONES
Ceder, siempre a cambio de algo: 

Cesión y Contraprestación.
Cuantificar las cesiones y conseguir 

que la otra parte las valore.
Ceder de más a menos: si inicialmente 

se cede un descuento del 10%, 
luego se podría ceder un 5%, y 
finalmente un 1% más, mostrando 
el límite inferior de la cesión y 
evitando más descuentos.

Cerrar combinaciones de variables, no 
cerrar de una a una.

No esconder variables conflictivas, 
afrontarlas desde el principio.

PROCESO DE CESIONES
Ceder, siempre a cambio de algo: 

Cesión y Contraprestación.
Cuantificar las cesiones y conseguir 

que la otra parte las valore.
Ceder de más a menos: si inicialmente 

se cede un descuento del 10%, 
luego se podría ceder un 5%, y 
finalmente un 1% más, mostrando 
el límite inferior de la cesión y 
evitando más descuentos.

Cerrar combinaciones de variables, no 
cerrar de una a una.

No esconder variables conflictivas, 
afrontarlas desde el principio.


2ª Fase: Propuestas y Cesiones2ª Fase: Propuestas y Cesiones

MARGEN DE MANIOBRA
CONTRAPRESTACIONES                       CESIONES 

PUNTO DE ACUERDO

NEGOCIADOR X

NEGOCIADOR Y


3ª Fase: Cierre de la negociación3ª Fase: Cierre de la negociación
La finalidad del cierre es llegar a un 

ACUERDO

La propuesta de cierre debe satisfacer 
aceptablemente un número 
suficiente de necesidades de ambas 
partes, de lo contrario la negociación 
podría romperse.

La negociación se debe cerrar con 
decisión, pero con calma, tomando 
el tiempo y la distancia adecuados, y 
comprobando escrupulosamente los 
detalles del acuerdo.

La propuesta final tiene que ser reflejo 
de la negociación, sin sorpresas.

Poner el acuerdo por escrito: las 
palabras se las lleva el viento.

Afianzar las relaciones profesionales.

Revisar y actualizar las condiciones.

La finalidad del cierre es llegar a un 
ACUERDO

La propuesta de cierre debe satisfacer 
aceptablemente un número 
suficiente de necesidades de ambas 
partes, de lo contrario la negociación 
podría romperse.

La negociación se debe cerrar con 
decisión, pero con calma, tomando 
el tiempo y la distancia adecuados, y 
comprobando escrupulosamente los 
detalles del acuerdo.

La propuesta final tiene que ser reflejo 
de la negociación, sin sorpresas.

Poner el acuerdo por escrito: las 
palabras se las lleva el viento.

Afianzar las relaciones profesionales.

Revisar y actualizar las condiciones.

Dignificar el momento, 

¡CELEBRARLO!


Trainera colaborativaTrainera colaborativa

Aunque  la  negociación 
comienza con una imagen 
tensa  inspirada  en  la 
SOKATIRA.  No se trata de 
una  batalla  que  se  deba 
ganar  a  cualquier  precio, 
porque  los  beneficios  a 
corto  plazo  a  la  larga  se 
pueden  convertir  en 
pérdidas,  y  pueden 
impedir acuerdos futuros.

Aunque  la  negociación 
comienza con una imagen 
tensa  inspirada  en  la 
SOKATIRA.  No se trata de 
una  batalla  que  se  deba 
ganar  a  cualquier  precio, 
porque  los  beneficios  a 
corto  plazo  a  la  larga  se 
pueden  convertir  en 
pérdidas,  y  pueden 
impedir acuerdos futuros.

Se  trata  más  bien  de  una 
TRAINERA  colaborativa  en 
la que ambas partes bogan 
en pos del beneficio mutuo.

Se  trata  más  bien  de  una 
TRAINERA  colaborativa  en 
la que ambas partes bogan 
en pos del beneficio mutuo.


