

Negociaciones y Genero

Guia de la Mujer para una Negociación Exitosa
Por Lee E. Miller y Jessica Miller

Basado en entrevistas de más de 50 mujeres exitosas

Mujeres vs. Hombres

Estilos de Negociación

Mujeres:

- Van en círculos
- Son menos directas que los hombres
- Tienen a valorar relaciones intentando llegar a soluciones que satisfagan a todos, lo cual normalmente toma más tiempo

Hombres:

- Van directo al punto
- Tienen a ser impacientes
- En el momento que encuentran una solución aceptable, suelen presionar al resto para que estén de acuerdo

Mujeres vs. Hombres

Estilos de Comunicación

- Los hombres y las mujeres también se comunican de manera diferente.
- Comunicarse con los hombres es a veces como “hablar otro idioma”
- Los diferentes estilos de negociación que el hombre y la mujer exponen se deben naturalmente a la diferencia en estilos de comunicación.

Estilo de Negociación Competitivo

(Hombres)

- ✓ **Querer ir directo a la negociación, lo más rápido posible**
- ✓ **Mantener la charla (small talk) al mínimo, a no ser de que esta facilite la negociación**
- ✓ **Antes de empezar a negociar, querer saber el estatus de los otros y que ellos estén conscientes del suyo**
- ✓ **Dar importancia a lo que la otra persona dice de acuerdo a su posición**

Estilo de Negociación Competitivo

(Hombres)

- ✓ No considera una negociación exitosa a no ser que haya hecho algún progreso a un acuerdo favorable
- ✓ Satisfacer los intereses de los demás es significativo solo si favorece sus propios intereses
- ✓ Querer llegar a un acuerdo lo mas rápida y eficientemente posible
- ✓ Dar prioridad al resultado de la negociación, considerando el impacto que sus acciones pueden tener en futuras interacciones

Estilo de Negociación Racional

(Mujeres)

- ✓ **Querer conocer a la persona antes de comenzar a negociar**
- ✓ **Considerar descortés el no hablar sobre asuntos personales antes de empezar a hablar de negocios**
- ✓ **No sentirse cómoda hablando sobre su estatus y logros porque no quiere parecer presuntuosa**
- ✓ **Las posiciones que ocupa la gente le significa menos que las posiciones que ellos toman al negociar y su relación con ellos**

Estilo de Negociación Racional

(Mujeres)

- ✓ Considerar que el tiempo usado para establecer una mejor relación ha sido bien usado
- ✓ Estar dispuesta a tomarse el tiempo necesario para satisfacer las necesidades de todos
- ✓ Considerar que una relación a largo plazo es tan importante como el resultado de cualquier negociación

Hombres que tratan las negociaciones como un deporte

- Al igual que en los deportes, para algunos hombres el negociar es una competencia
- Este tipo de hombres suelen tener problemas al negociar con mujeres
- Es difícil para ellos perder, pero dejarse ganar por una mujer es inaceptable

Hombres que tratan las negociaciones como un deporte

- Al reconocer esta actitud del otro, uno debe darse cuenta que no podrá convencer a la persona de que ambos se encuentran en la misma posición de negocio

Soluciones:

- Darle la ilusión de que él la ha superado
- Crear un nuevo paradigma en el cual él no se vea como un participante donde necesite ganar

Creando la relación correcta con los hombres

- Si desafía a un hombre directamente, tiende a empezar un concurso en el que él probablemente sienta que tiene que ganar
- Es necesario hacer que los hombres se sientan cómodos, estableciendo que una es digna de confianza, que entiende los problemas y que está en el mismo campo de juego

Preferencias (turn ons) de los hombres al negociar

- Ir directo a la negociación
- Dejar que él vaya primero
- Descubrir sus intereses
- Demostrar que usted puede llegar a un acuerdo

No Preferencias_(turn offs) de los hombres al negociar

- Quejas o lloriqueos
- Mucha charla
- Sentimiento de desafío
- Amenazas

Creando la relación correcta con otras mujeres

- Las mujeres hallan mas difícil el negociar con gente que no es de su agrado
- Por lo tanto, antes de empezar la negociación, tratan de establecer un vínculo con estas personas
- No se debe asumir que el hecho de estar negociando con otra mujer implica que tienen los mismos propósitos

Creando la relación correcta con otras mujeres

Para negociar con una mujer que tenga un estilo de negociación competitiva:

- Negocie como con cualquier otra persona que tenga este mismo estilo
- Establezca sus credenciales, demuestre confianza, y esté preparada para retirarse si es necesario

Preferencias (turn ons) de las mujeres al negociar

- Tomar tiempo para aprender sobre ella
- Tratarla profesionalmente
- Demostrar respeto sobre su punto de vista

No Preferencias_(turn offs) de las mujeres al negociar

- Amenazas
- Gritos
- Sarcasmo

Venus vs Marte

Para negociar de una manera más efectiva, ya sea con un hombre o una mujer, se debe:

- Descubrir cuales son sus puntos débiles
- Aprender qué es importante para ellos
- Determinar su estilo de negociación
- Entender qué es lo que realmente están diciendo

Mujeres que Ceden para no Negociar

Por Clara Coria

Mujeres que ceden para no negociar

- Con frecuencia muchas mujeres viven la negociación como una situación violenta y para evitarla ceden sin darse cuenta que al hacerlo no logran resolver las diferencias
- Muchas llegan a la negociación cuando ya agotaron todas las instancias para evitarla
- Si se sabe que muchas mujeres ceden para evitar negociar, lo importante es preguntarnos por qué ceden?
 - Para evitar violencia
 - Para seguir siendo amadas y contentar a quienes aman
 - Porque no se les ocurre que podrían no hacerlo

Ceden para evitar violencia

- Al ceder, las mujeres ejercen violencia sobre ellas mismas reprimiendo sus deseos, ocultando sus intereses y renunciando al derecho de reclamar y ocupar un espacio posible
- El ceder no es menos opresor que el imponer
- Responde a una estructura de vínculos autoritarios
- El ceder y el imponer perpetúan relaciones basadas en el principio de la dominación que instaura dependencias, avala jerarquías y otorga privilegios

Ceden para evitar violencia

“La posibilidad de cambiar no reside en que las mujeres dejen de ceder para aprender a imponer sino en recuperar el derecho legítimo de instalarse como sujetos para participar de una relación paritaria donde los propios deseos e intereses sean considerados por ellas mismas tanto como lo son los de la otra parte”

Ceden para seguir siendo amadas y contentar a quienes aman

- **La creencia de que el amor se gana acomodándose a los deseos y reclamos ajenos las inhibe para poner condiciones**
- **Por temor a no llegar a ser amada o a dejar de serlo muchas mujeres adoptan actitudes complacientes**
- **La complacencia reiterada genera sobreadaptaciones que son vividas como naturales y obvias tanto para quien complace como para quien es complacido**

Ceden para seguir siendo amadas y contentar a quienes aman

- Muchas mujeres tienden a concebir el amor como altruismo incondicional
- El altruismo se caracteriza por reclamar incondicionalidad
- La solidaridad, en cambio, exige reciprocidad
- La negociación resulta incompatible con el altruismo pero no con la solidaridad
- Muchas mujeres presentan serias dificultades para ser altruistas y, por lo tanto, también presentan dificultades para negociar

Ceden porque no se les ocurre que podrían no hacerlo

- Con frecuencia el abordaje del tema de negociación despierta posicionamientos
- Entre los “pseudo no negociables” se encuentran la solidaridad, honestidad, y dignidad humana
- Muchas veces tareas consideradas “femeninas por naturaleza” que son, en cierta manera privilegios masculino, pasan a ser parte de la lista de los “pseudo no negociables”
- Estas quedan automáticamente instaladas en la misma categoría de los valores éticos, y fuera de todo cuestionamiento

Ceden porque no se les ocurre que podrían no hacerlo

- Es frecuente observar que la naturalización de muchas complacencias femeninas convierten en “no negociables” comportamientos que nada tienen que ver con valores éticos
- En estas condiciones lo natural se vuelve obvio y lo obvio se vuelve invisible, quedando así fuera de la conciencia y por lo tanto fuera de la negociación

Los 10 Errores más Comunes que hacen las Mujeres y cómo Evitarlos

Guia de la Mujer para una Negociación Exitosa

Por Lee E. Miller y Jessica Miller

Basado en entrevistas de más de 50 mujeres exitosas

Los 10 Errores

1. **Tienden a querer negociar como los hombres**
2. **Subestiman el poder de preguntar**
3. **Tienen problemas negociando para ellas mismas**
4. **Se concentran tanto en los detalles, que olvidan lo que quieren conseguir**
5. **Logran ser convencidas de que las necesidades del otro son mas importantes que las de uno mismo**
6. **No siempre están dispuestas a decir “no”**
7. **Dejan que sus emociones afecten la manera en que negocian**
8. **Tienen miedo de romper las reglas**
9. **Piensan que no serán tomadas en serio si bromean**
10. **No siempre tienen en consideración las tendencias del otro grupo**

1. Tienden a Querer Negociar como los Hombres

- Las mujeres generalmente son mas exitosas si no tratan de negociar como los hombres.
- Para tener éxito se tiene que elegir un estilo de negociación donde uno se sienta comfortable y refleje quien es.
- Lo que no debe hacer es intentar ser alguien que no es.

1. Tienden a Querer Negociar como los Hombres

- Entender que el problema no es normalmente con el mensaje, pero en cómo se lo transmite.
- Preguntar por lo que uno quiere, pero tener en cuenta que el cómo se pregunta también es importante.
- Aprender a reconocer debilidades y fortalezas.
- **SER UNO MISMO, PERO LO MEJOR QUE UNO MISMO PUEDE SER.**

2. Subestiman el Poder de Preguntar

- **Las mujeres exitosas entienden que casi todo es negociable.**
- **Si uno no pregunta por lo que quiere, es mas probable que no lo consiga.**
- **Superar el miedo de preguntar no es suficiente. También se necesita preguntar por algo más de lo que uno espera obtener.**
- **Para ser un negociador exitoso, uno debe poner sus expectativas a alto nivel**

2. Subestiman el Poder de Preguntar

- **El proceso de negociación requiere compromiso.**
- **Si su oferta inicial es donde, en efecto, usted quisiera terminar, fallará en llegar a un acuerdo o tendrá que aceptar menos al final.**
- **NO ES MALO PREGUNTAR: CASI TODO ES NEGOCIABLE**

3. Tienen Problemas Negociando para Ellas Mismas

- **Las mujeres hallan menos dificultad en negociar para otras personas.**
- **Reconocer que tienen la tendencia de poner las necesidades de otros por encima de las suyas es suficiente para cambiar su comportamiento.**

Los mujeres...

3. Tienen Problemas Negociando para Ellas Mismas

- **Nunca se sienta avergonzada de pedir lo que quiere.**
- **NEGOCIE PARA USTED MISMA, COMO SI ESTUVIESE NEGOCIANDO PARA ALGUNA OTRA PERSONA**

4. Se concentran tanto en los detalles, que olvidan lo que quieren conseguir

- **La mayoría de las mujeres son orientadas hacia los detalles.**
- **Se aseguran de estar mejor preparadas que las personas con las que negocian.**
- **Sin embargo, es importante enfocarse en los detalles que son importantes para la persona con la que negocia.**

4. Se concentran tanto en los detalles, que olvidan lo que quieren conseguir

- Si comparte mucha infamación, perderá el interés de su audiencia.
- A pesar de que el otro lado este incorrecto, debe lidiar con el problema solo si implica una diferencia.
- **DOMINE LOS DETALLES, PERO SEA FLEXIBLE Y NUNCA OLVIDE SU META PRINCIPAL**

5. Logran ser convencidas que las necesidades del otro son mas importantes que las de uno mismo

- **Las mujeres tienden a ser mejores oyentes que los hombres y están mas dispuestas a comprender la posición del otro lado.**
- **No deje que el ser empatica no le permita abogar por sus propios intereses.**
- **Use su empatía para entender las necesidades de las otras personas, pero nunca se olvide de las suyas**
- **SEA EMPATETICA, PERO NO DEMASIADO EMPATETICA**

5. Logran ser convencidas que las necesidades del otro son mas importantes que las de una misma

Hombres:

- Mas orientados a la tarea
- Se preocupan por los sentimientos de la otra persona solo si esos sentimientos son relevantes para una negociación exitosa
- Tienden a mirar la posición de la otra persona desde su propia perspectiva

Mujeres:

- No siempre marcan limites entre las negociaciones y las relaciones que van mas allá de estas
- Desarrollar una buena relación puede ser tan importante como el resultado de la negociación misma
- Son mejores para ver las cosas desde la perspectiva de los demás

6. No siempre están dispuestas a decir “no”

- **“No” es la palabra mas poderosa en las negociaciones**
- **Para ser un buen negociador, usted debe ser capaz de decir no**
- **Todo depende en cómo lo dice**
- **Cuando diga no, sea firme y creíble**
- **Cuando diga no, particularmente al lidiar con un hombre, el tono que use será muy importante**

6. No siempre están dispuestas a decir "no"

- En algunas ocasiones, antes de que pueda decir si, tendrá que decir no primero
- Cuando alguien le dice que no, no es necesariamente el fin de la discusión. Más bien, es una oportunidad para descubrir lo necesario para obtener un si
- El decir no, es una manera de intercambiar información sobre sus necesidades
- ESTE DISPUESTA A DECIR QUE NO, PERO NO TAN DISPUESTA EN ACEPTAR UN NO POR RESPUESTA

7. Dejan que sus emociones afecten la manera en que negocian

- **Para ser una buena negociadora debe ser capaz de retroceder y mirar el panorama completo. Esto significa mantener objetividad emocional**
- **No solo debería dejar que sus emociones no afecten su manera de negociar sino que también es importante no demostrarlos, especialmente cuando negocia con hombres**

7. Dejan que sus emociones afecten la manera en que negocian

- Es fácil dejarse llevar por el momento y perder la objetividad emocional para negociar bien
- Negociar no es personal. Es aceptable tener una buena relación con la otra persona, pero no sienta que tiene que llegar a un acuerdo debido a esta relación
- Mantener objetividad emocional significa ser capaz de alejarse de un acuerdo que no está en su mejor interés

Evite negociar si se siente:

- Distráida
- Irritada
- Estresada
- Cansada
- Ajetreada
- Enojada
- Confundida
- Llorosa
- Exaltada
- Preocupada

NO LO TOME PERSONAL: ES ACEPTABLE TENER EMOCIONES AL NEGOCIAR MIENTRAS NO NEGOCIE EMOCIONALMENTE

8. Tienen miedo de romper las reglas

- **Al negociar, la habilidad de ser creativa es ilimitada**
- **Las únicas limitaciones al negociar son las que se impone una misma**
- **Si esta dispuesta a tomar riesgos, algunas veces puede lograr cosas que de lo contrario no hubiera podido lograr**

8. Tienen miedo de romper las reglas

- Una buena negociadora considera la probabilidad de que su estrategia tenga éxito y las consecuencias en caso de que falle. Luego decide si tiene sentido proceder de esa manera
- Se puede romper todas las reglas menos una: Nunca mienta al negociar porque perderá credibilidad
- Si al jugar siguiendo las reglas llegará donde quiere, cámbielas, rómpalas o cambie el juego
- **LAS NIÑAS BUENAS NO LO HACEN, LAS MUJERES EXITOSAS SI: NO TENGA MIEDO DE ROMPER LAS REGLAS**

9. Piensan que no serán tomadas en serio si bromean

- **La mayoría de las mujeres tienden a correr un gran riesgo si son percibidas como mujeres serias**
- **Reírse no es tanto sobre la broma sino sobre la relación**
- **A veces es necesario ser serio, pero usado correctamente, un poco de humor puede romper la tensión y ablandar una posición en dificultad**
- **Reírse es una manera de establecer una conexión ya sea haciendo una broma ó escuchándola**

10. No siempre tienen en consideración las tendencias del otro grupo

- Al negociar debe tomar en cuenta las inclinaciones de las otras personas
- Su trabajo está en entender a los demás para saber como lograr sus objetivos de mejor manera
- Las mujeres que negocian suelen ser sobreestimadas
- Tome ventaja de ser sobreestimada por los hombres ofreciendo un acercamiento inicial a cualquier acuerdo
- De esta manera, el otro negociador tendrá que negociar cambios a lo anteriormente establecidos por usted

10. No siempre tienen en consideración las tendencias del otro grupo

- **Muchos hombres son naturalmente competitivos al negociar donde su primer objetivo es ganar**
- **En estas situaciones, debe dejarlos pensar que ellos están ganando mientras usted esté logrando lo que quiere**
- **ACEPTE LA NATURALEZA HUMANA, NO LUCHE CONTRA ELLA**

Sexo como herramienta

- **Ninguna discusión sobre negociaciones estaría completa si no se menciona el elemento básico del sexo**
- **La atracción sexual puede jugar un rol en las negociaciones**
- **El ser mujer puede ser una ventaja en algunas ocasiones**
- **La atracción puede ser de ayuda al negociar con un hombre**

Sexo como herramienta

- **A pesar de que el coqueteo puede ayudar inicialmente, esto da el tono equivocado**
- **Si usa sexualidad al momento de negociar, crea la expectativa de que el coqueteo va a continuar, y normalmente esas no son las intenciones**