

Auctoritas prudentium

1

 NEGOCIACIÓN EFECTIVA, ¿CUÁL ES EL MEJOR SISTEMA O

ESTRATEGIA PARA NEGOCIAR?

EFFECTIVE NEGOTIATION, WHICH IS THE BEST MECHANISM

OR STRATEGY FOR NEGOTIATIONS?

MARTÍN CASTELLANOS GIRACCA1

Resumen

La negociación es quizás el Método Alternativo de Resolución de Conflictos más

utilizado a nivel mundial, lo utilizamos hasta en los aspectos más cotidianos de

nuestras vidas, y gracias a eso, se han desarrollado varios sistemas o estrategias

para llevar a cabo una negociación efectiva. Nace así la interrogante sobre cuál es

el sistema de negociación más efectivo, con el que una parte pueda desarrollar sus

destrezas de tal modo que pueda maximizar sus ganancias.

Palabras Clave

Métodos alternativos de resolución de conflicto, MARC, negociación, métodos de

negociación, negociación suave, negociación basada en intereses, negociación

competitiva; preparación, información, versatilidad.

Abstract

The negotiation process is probably the most utilized Alternative Dispute Resolution

Method worldwide, we utilized it even in the most daily aspects of our life, and thanks

to that, several systems or strategies have been developed to carry out effective

negotiation. So the question arises about which is the most effective system to carry

a negotiation, with which a party can develop its skills so that it can maximize its

profits.

1 Abogado y Notario graduado de la Universidad Rafael Landívar con un LLM de Ohio State
University. Es cotitular de la catedra de Métodos Alternos de Resolución de Conflictos de la Facultad
de Derecho de la Universidad del Istmo. Correo electrónico: mcastellanos@consortiumlegal.com

Auctoritas prudentium

2

Key words

Alternative Dispute Resolution Methods, ADR, Negotiation, Negotiation Strategies,

Soft Negotiation, Principled Negotiation, Hard Bargaining, Preparation, Information,

Versatility.

Sumario: 1. Negociación y su aplicación 2. ¿Qué métodos utilizamos para

negociar? 3. ¿Cuál es el mejor sistema o estrategia para negociar?

1. Negociación y su aplicación

Los Métodos Alternativos de Resolución de Conflicto (en adelante MARC), por

definición son todos aquellos que sirven a las partes para que estas puedan llegar

a un acuerdo fuera de juicio. Dentro de estos se encuentra la negociación, que es

quizás el MARC más utilizado en el día a día. La negociación en términos muy

básicos se da cuando dos o más personas intercambian intereses y posiciones

mutuamente con la intención o idea de llegar a un posible acuerdo que solucione su

o sus controversias o puntos en discordia.

La negociación se utiliza desde los puntos más cotidianos de nuestras vidas hasta

los más complejos. Podemos establecer que las personas negocian por ejemplo

con sus hermanos, por establecer quien tiene el control de la televisión, con los

padres para los diferentes permisos, con la novia o el novio para elegir un

restaurante, con los hijos para que estos terminen la comida; sin duda podríamos

realizar un artículo con temas cotidianos con los que las personas utilizan la

negociación.

No obstante lo anterior, la negociación es igualmente utilizada en aspectos más

formales de nuestras vidas, por ejemplo en los negocios para cerrar un trato, en la

abogacía cuando negociamos con nuestra contra parte, inclusive la negociación

entre Estados para la aplicación de un Tratado de Libre Comercio. En conclusión,

en múltiples aspectos de nuestras vidas nos encontraremos sumergidos en una

negociación, y lo más importante es encontrarnos preparados para poder afrontar

la misma de la manera más efectiva posible.

Teniendo en consideración la definición en forma general de negociación que se dio

al principio, debemos siempre tener en cuenta que en una negociación nos

enfrentamos a una persona con sentimientos y temperamento, y estos pueden

brotar de diferentes formas, y guiar la negociación a diferentes puertos. Es

importante recalcar que al mencionar la palabra sentimientos no necesariamente se

traduce en enojo o similares, sino todo lo contrario, estos pueden ser sentimientos

Auctoritas prudentium

3

de carácter positivo hacia la negociación. En resumen, muchas veces las emociones

son las que guían las negociaciones en mayor o menor proporción, pero siempre el

factor emocional entrará en escena.

2. ¿Qué métodos utilizamos para negociar?

Por lo general se conocen tres (3) métodos para negociar (esto no es limitante que

existan más), y muchas veces depende de las características del comportamiento

humano de cada persona para acercarse más a un método u a otro.

Los tres (3) métodos que anteriormente se mencionan son los siguientes: 1)

negociación suave (soft negotiation o bargaining); 2) negociación basada en

intereses (principled negotiation2) y; 3) negociación competitiva (hard bargaining).

La negociación suave o soft bargaining, es aquel método por medio del cual una o

ambas partes hacen concesiones sin requerir algo a cambio, por lo general se trata

de evitar la confrontación y/o conflicto efectuando concesiones sin analizar las

consecuencias.

Por ejemplo, este tipo de negociación se da mucho entre las relaciones familiares o

de pareja, donde se trata de no dañar la relación entre las partes, por lo cual se

realizan concesiones sin pedir nada a cambio. De igual forma esta técnica es muy

habitual cuando se entabla una negociación entre personas con carácter muy fuerte

y por el otro lado personas con carácter más débil.

La negociación basada en intereses o principled negotiation, se refiere a negociar

desde la perspectiva de los intereses3 y no así de las posiciones4, se trata de una

mezcla entre la negociación suave y la competitiva, la cual nos brinda herramientas

efectivas para maximizar las ganancias, expandiendo el “pastel”, así como de

buscar soluciones a la controversia o puntos en discordia que sean aceptables para

todas las partes, es decir busca que todos ganen, utilizando la célebre frase “Ganar

– Ganar” o “Win – Win”. Este es quizás uno de los métodos más reconocidos para

negociar, sin embargo el mismo ha sido objeto de múltiples críticas, generalmente

aludiendo a que el mismo es complejo de ponerlo en práctica.

Esta técnica de negociación se puede utilizar por ejemplo en la adquisición de una

empresa, donde la contraparte tendrá aún cierta cantidad o proporción accionaria,

ya que se trata de mantener relaciones o causar la menor cantidad de desgaste

durante el proceso de negociación, para poder seguir trabajando en conjunto.

2 Creada por los autores Roger Fisher y William L. Ury, ambos autores de reconocidos textos tales
como Getting to Yes, así mismo ambos autores parte del Harvard Negotiation Project.
3 Lo que nos mueve dentro de una negociación, lo que está detrás las posiciones, el porqué.
4 Lo que efectivamente pedimos dentro de una negociación.

Auctoritas prudentium

4

Por último, nos encontramos con la negociación competitiva o hard bargaining, uno

de los métodos que más se utilizan dentro de las negociaciones; el mismo se da (en

términos generales) cuando una parte negocia con base a sus posiciones,

otorgando concesiones mínimas, siendo una persona difícil de tratar inclusive

pueden llegar a ser irrespetuosos. Las personas que negocian con este método

generalmente buscan ganar y maximizar sus ganancias, sin importar las pérdidas o

ganancias de la contraparte, se busca generalmente un “Ganar – Perder” o “Perder

– Perder”, existen varias estrategias que los negociadores competitivos utilizan para

“ganar”. Este método, bien utilizado puede llegar a ser sumamente efectivo.

El método mencionado anteriormente es mejor utilizado cuando no se trata de

mantener una relación entre las partes, es decir, al momento de acabar la

negociación las partes no seguirán trabajando en conjunto, o tendrán relación

alguna, por ejemplo la compra de un vehículo, la compra del cien por ciento de las

acciones de una empresa, la compra de una vivienda, etc.

Con lo anteriormente establecido, podemos observar algunos de las estrategias o

tipos de negociación que existen, cada uno de ellos cuentan con características que

los hacen únicos para utilizar dentro de un proceso de negociación.

3. ¿Cuál es el Mejor Sistema o Estrategia para Negociar?

Anteriormente pudimos establecer algunos de los métodos de negociación más

utilizados, sin embargo queda la interrogante de cuál debemos de utilizar dentro de

una negociación y cuál es el método más efectivo.

El defensor de cada uno de estos métodos podrá tener razones para argumentar

que uno de estos es superior o más efectivo que los demás, sin embargo en ningún

caso debemos generalizar, ya que cada negociación es diferente, cada negociación

es un proceso nuevo, que puede o no asemejarse al anterior.

Existe un reconocido refrán en el mundo de la negociación que establece “siempre

hay que negociar desde una posición de poder” ya que eso es lo que nos puede dar

ventaja. Argumentar en contra de aquello sería ilógico ya que no está en absoluto

alejado de la realidad, sin embargo en mi opinión se debe negociar más que con

poder con información, preparación y versatilidad (IPV), y esto es aplicable para

cualquiera de los métodos de negociación que existan.

La información y preparación van ligadas, ya que se debe de recopilar información,

estudiar el caso, practicar argumentos, para elegir una táctica o estrategia de

negociación que sea la más efectiva para nosotros o nuestros clientes. Es también

recomendable hacer un mapa mental de lo que se interpretó para elegir alguna o

varias tácticas. La información y preparación harán que la estrategia que se decida

utilizar sea más efectiva y con esto logremos conseguir mejores resultados.

Auctoritas prudentium

5

Por último, la versatilidad es un aspecto importante en la negociación, ya que un

negociador preparado e informado debe de saber leer a la contraparte y poder ser

versátil con sus técnicas de negociación, es decir, se debe de poder re ajustar el

plan al momento que algo no salga conforme lo planeado con la estrategia original,

si la negociación lo requiere se debe de poder de establecer una nueva estrategia

rápidamente para salir avente en la negociación.

Entonces, podemos concluir que la pregunta no debería de ir en el sentido de cual

estrategia utilizar, sino como prepararse, informarse para elegir la que más

convenga, y así mismo tener la suficiente versatilidad para poder cambiar de

estrategia si algo no sale conforme lo planeado, así al momento de poner en práctica

la IPV cualquier estrategia será más efectiva.

Referencias

Fisher, Roger (et al). Getting to Yes: Negotiating Agreement Without Giving in.

Penguin Books. Estados Unidos. 2011.

Harvard Negotiation Project.

