[image: image1.emf]

www.mediation-negotiation.com

Mediation Plan
Filling in the following form will help you prepare for your mediation. The better informed you are about the mediation the more confident you will be about your negotiation strategy.
Problem

We are negotiating with [whom?] to [solve what problem?]
	People

Who will be attending? Who is Lead Negotiator? Who is Key Decision Maker?

	Our team
	Their team

	Name
	Organisation
	Name
	Organisation

	
	
	
	

	Is there any history of special friendship or animosity?

Are their any cultural/gender issues that need to be considered?

Mediator

Are they a lawyer, expert or generalist?
Do they have a reputation for facilitation or evaluation?

	Goals
	

	Your goals (financial and other)
	Their goals (financial and other)

	My high expectation is:

	They will be hoping for:

	The minimum we expect is:

	The minimum they will expect is:

	Our authority to settle is limited to:

If further authority is needed we will:
	Their authority to settle is limited to:

If further authority is needed they will:

	Options

If you don’t settle in the mediation, what is the likely value of going to trial?

Have you done a decision tree?

	Your perspective:
	Their perspective:

	Your costs to date:
Your costs to trial:
Your probability estimates of winning/losing at trial:
Your values of winning/losing at trial:
Your expected value of going to trial:
Your hidden costs eg management time, of going to trial:

	Their costs to date:
Their costs to trial:
Their probability estimates of winning/losing at trial:
Their values of winning/losing at trial:
Their expected value of going to trial:
Their hidden costs eg management time, of going to trial:

	Linkages
Are there any linkages or reputation effects to this mediation? For example, on going relationships and future disputes with this party? Reputation effects with other parties?

	For you
	For them

	
	

	Offer counter-offer history
What offers and counter offers have been made to date in the dispute?

	You

	Them

	Date
	Offer
	Date
	Offer

	
	
	
	

	Timing issues

Are there any timing issues that may force or retard agreement? Eg quarterly results.

	For you
	For them

	
	

Possible proposals

What offers can you make to the other side that cost you little and they might value highly and vice versa?
Are there issues outside the current dispute that might be helpfully brought in?

©Dr John Clark

2005

[image: image1.emf]