BUILDING COALITIONS

The following advice will help you to build coalitions that serve your negotiation purposes:

1. Past affects present: Remember that alliances previously formed can affect the current negotiation.

- Consider forming alliances early-on.
- Be sensitive to the impact of prior interactions or relationships between other parties on the current negotiation.
- 2. Power comes in many forms: Don't rely just on positional authority.
 - The ability to form alliances and to de-stabilize the alliances of others is, by itself, a source of "value."
 - Coalitions also are a source of power in terms of rewards, sanctions, and relationships.
 - Look for opportunities to play a mediating role.

3. Coalitions are rarely stable: Make a habit of checking in with those in your coalition.

4. Exclude with care: Be wary of negative repercussions of excluding a party from a coalition.

- Exclusion easily can foster negative emotions such as humiliation or resentment.
- Unexpected coalitions can form quickly, especially if people feel aggrieved, resentful, or humiliated by a party.