

Build Your Negotiation Toolkit: How to negotiate your first job

Rebecca A Berman MD, FACP

Director, Internal Medicine Residency Program

Associate Professor, Department of Medicine

University of California, San Francisco

Overview

- Group Exercise I: Developing a Framework for Negotiation
- Brief Literature Review
- Anchoring Negotiation in Clinical Skills Training (Concepts for Successful Negotiation)
- Mini-BATNAs (Best Alternative to Negotiated Agreement)
- Negotiation Roadmap
- Self-reflection and Group Exercise II: Preparing for Your Next Negotiation
- Wrap-up

Group Exercise I

- Split room in half (Groups 1 and 2)
- Choose a partner at your table
- Discuss with your partner and take notes:
 - **Group 1: Think back to a time when a negotiation did not go well**
 - What happened?
 - How could it have gone better?
 - What do you wish you had done differently?
 - **Group 2: Think back to a time when a negotiation went well**
 - What went well?
 - What went less well?
 - How could it have gone better?
 - What do you wish you had done differently?

Report Back

Negotiating Framework 101

- Separate the people from the problem
- Focus on INTERESTS, not positions
- Invent options for mutual gain
- Use objective criteria
- Best Alternative to Negotiated Agreement (BATNA)

Negotiation Skills

- Physicians feel uncomfortable or ill-equipped to negotiate for professional opportunities ²⁻⁴
- Critical to career success, especially for women & URM's ^{1,5-7}
 - Disparities in compensation & resources begin upon entry into the academic medical workforce as junior faculty ⁸⁻¹⁴
- Clinicians practice negotiation strategies routinely while providing care for patients ¹⁵

A 50 M presents to his PCP for an annual exam and refuses colonoscopy. What negotiation tools does a PCP use to help this patient?

Successful Negotiation ¹⁶

In the Clinic (and Elsewhere)

- Separate the people from the problem
- Appreciative inquiry to understand rationale, challenges, interests
- Reflective listening
- Identify options for mutual gain
- Reference available data
- Obtain agreement to discuss again

Steps to negotiating your first job:

- Networking
- Determine your “ask”
- Develop your BATNAs

Best Alternative to a Negotiated Agreement

- **BATNA** ¹⁶
 - Back-up plan for a failing negotiation
 - Set minimum standard for position being negotiated
 - The better the BATNA, the stronger one's negotiating leverage

Mini-BATNAs:

- **Within a particular negotiation, opportunities for Mini-BATNAs:**
 - Based on one's professional and personal priorities
 - Prioritization makes compromise easier
 - Job negotiation example:
 - Is salary more important than title?
 - Is having no in-house call more important than the amount of telephone call?

What are items you can negotiate for in your first job?

Negotiation Roadmap: Step 1

- **Pre-work:**

- Identify:
 - Your interests
 - Your negotiating partner's interests
 - Possible areas of overlap

- **Meeting 1 Goals:**

- Let your negotiating partner know your hopes
- Understand your partner's concerns
- Agree to discuss more

Tips on that first meeting...

- Give advance notice of conversation:
 - Schedule a meeting
 - Send a non-threatening agenda
- “I’m not looking for an answer now...”
- Listen closely
- Pay attention to body language
- Determine what your negotiating partner *thinks* you are asking
- Agree to talk again
- Send a summary of discussion focusing on non-objectionable points

Negotiation Roadmap: Step 2

- **Prework:**

- Identify:

- Your Mini-BATNAs to help prioritize your expectations
 - Your negotiating partner's Mini-BATNAs

- **Meeting 2 Goals:**

- Review your understanding of your negotiating partner's perspective
 - Scale down fears that what you're asking may be overblown
 - Brainstorm solutions that may be attractive for both sides

How to achieve your goals in step 2...

- Listen actively
 - Identify fears, values, and potential areas of agreement
- Reflect back what you hear to help mitigate unintentional drama
- Use Mini-BATNA'S to scale down your expectations and guide conversation

Negotiation Roadmap: Step 3

- **Pre-work:**

- Review themes of discussions
- Identify areas of overlap
- Consider incremental options

- **Meeting 3 goals:**

- Discuss areas of agreement
- Point out consequences of no action
- Identify mutually beneficial, incremental options
- Model desired behavior:
 - It is OK to compromise
 - Negotiation does not have to be a zero-sum game

Exercise II

- Negotiation Pre-Work Sheet – use your handout
- Think about an upcoming negotiation or something you're worried about and would like to change
 - What are your interests
 - Your negotiating partner's interests
 - What are potential areas of overlap? (Think of principles NOT positions)
 - What are incremental possibilities? (Consider your Mini-BATNAs)
 - What are next steps?

Negotiation: Take Home Points

- As clinicians, we practice negotiation strategies routinely:
 - **Separate people from the problem**
 - **Focus on interests and not positions**
 - Appreciative inquiry
 - Reflective listening
 - **Identify options for mutual gain**
 - Scale down everyone's expectations
 - Be willing to introduce something incrementally
 - Use your Mini-BATNA's
 - What would prove utility? (Pilot programs are your friends)
 - **Reference available data**
 - **Obtain agreement to meet again**

Negotiation: Take Home Points

- **Give yourself permission to negotiate**
- **Patience is a virtue – Successful negotiations take TIME**

References

- 1) Sambuco D, Dabrowska A, Decastro R, Stewart A, Ubel P, Jagsi R. Negotiation in Academic Medicine: Narratives of Faculty Researchers and Their Mentors. *Acad Med*. 2013;88: 505-511.
- 2) Sarfaty S, Kolb D, Barnett R et al. Negotiation in Academic Medicine: A Necessary Career Skill. *J of Womens Health*, 2007: 16: 235-244.
- 3) Dawson, R. Why Do Physicians Have Difficulty Negotiating? *The Physician Executive*. 1999: 25 (6): 43-44.
- 4) Volkema RJ. Why Dick and Jane Don't Ask: Getting past initiation barriers in negotiations. *Business Horizons*. 2009; 52: 595-604.
- 5) Holliday E, Griffith KA, De Castro R, Stewart A, Ubel P, Jagsi R. Gender differences in resources and negotiation among highly motivated physician-scientists. *J Gen Intern Med*. 2015;30(4):401-7.
- 6) Stevens, C, Bavetta, A, Gist, M. Gender differences in the acquisition of salary negotiation skills: The role of goals, self-efficacy, and perceived control. *Journal of Applied Psychology*, 1993: 78 (5): 723-735
- 7) Flores G, Mendoza F, Fuentes-Afflick E, Mendoza JA, Pachter L, Espinoza J et al. Hot topics, urgent priorities, and ensuring success for racial/ethnic minority young investigators in academic pediatrics. *International Journal for Equity in Health* (2016) 15:201.
- 8) Ly DP, Seabury SA, Jena AB. Differences in incomes of physicians in the United States by race and sex: observational study. *BMJ* 2016; 353;i2923: 1-8.

References

- 9) Blumenthal DM, Olenski AR, Jena AB. Sex Differences in Physician Salary in US Public Medical Schools. JAMA Intern Med: 2016; 176 (9): 1294-1304.
- 10) D. Lautenberger, V. Dandar, C. Raezer, R. Sloan. The State of Women in Academic Medicine: The Pipeline and Pathways to Leadership, 2013–2014, Association of American Medical Colleges Washington, DC December 15, 2014. <https://members.aamc.org/eweb/upload/The%20State%20of%20Women%20in%20Academic%20Medicine%202013-2014%20FINAL.pdf>.
- 11) K.M. Freund, A. Raj, S.E. Kaplan, N. Terrin, J.L. Breeze, T.H. Urech, P.L. Carr, Inequities in academic compensation by gender: a follow-up to the national faculty survey cohort study, Acad. Med. 91 (2016) 1068–1073.
- 12) Weeks WB, Wallace TA, Wallace AE. How do race and sex affect the earnings of primary care physicians. Health Aff (Milwood) 2009; 28:557-66.
- 13) Jagsi R, Griffith KA, Stewart A, Sambuco D, DeCastro R, Ubel, PA. Gender differences in salary in a recent cohort of early-career physician-researchers. Acad Med. 2013; 88: 1689–1699.
- 14) Sege R, Nykiel-Bub L, Selk S. Sex differences in institutional support for junior biomedical researchers. JAMA. 2015; 314: 1175–1177.
- 15) Linson E. A Systems Approach to Negotiation. SGIM Forum 2014; 37(5):1.
- 16) Fisher R, Ury W, Patton B. Getting to Yes. New York: Penguin Books, 2011.

THANK YOU

Special shout out to my co-author Amy Gottlieb, MD