
Presented by R.E. (Ray) Marshall, CFRE

President & CEO MCR West Ltd.

ITERATIVE NEGOTIATION (IN)
Go straight to Yes for major gifts

ITERATIVE NEGOTIATION (IN)
Go straight to Yes for major gifts

Presented by R.E. (Ray) Marshall, CFRE

President & CEO MCR West Ltd.

2017 Fraser Valley Summit:

Greater Things!

Presented by R.E. (Ray) Marshall, CFRE

President & CEO MCR West Ltd.

ITERATIVE NEGOTIATION (IN)
Go straight to Yes for major gifts

ITERATIVE NEGOTIATION (IN)
Go straight to Yes for major gifts

Presented by R.E. (Ray) Marshall, CFRE

President & CEO MCR West Ltd.

>>>>> IN. Why we need a major gift ódisruptorô

 >>>>> The Iterative Negotiation Framework

 >>>>> Practice makes Perfect

Where to today?

Presented by R.E. (Ray) Marshall, CFRE

President & CEO MCR West Ltd.

ITERATIVE NEGOTIATION (IN)
Go straight to Yes for major gifts

Presented by R.E. (Ray) Marshall, CFRE

President & CEO MCR West Ltd.

ITERATIVE NEGOTIATION (IN)
Go straight to Yes for major gifts

ITERATIVE NEGOTIATION (IN)
Go straight to Yes for major gifts

Presented by R.E. (Ray) Marshall, CFRE

President & CEO MCR West Ltd.

ITERATIVE NEGOTIATION (IN)
Go straight to Yes for major gifts

Presented by R.E. (Ray) Marshall, CFRE

President & CEO MCR West Ltd.

ITERATIVE NEGOTIATION (IN)
Go straight to Yes for major gifts

Are you our Inquisitor!
Putting my feet to the fireé

Presented by R.E. (Ray) Marshall, CFRE

President & CEO MCR West Ltd.

ITERATIVE NEGOTIATION (IN)
Go straight to Yes for major gifts

ñOne wrong move and the
bears get it!ò

Presented by R.E. (Ray) Marshall, CFRE

President & CEO MCR West Ltd.

ITERATIVE NEGOTIATION (IN)
Go straight to Yes for major gifts

ÅWhat did you shout out first?

ÅWhat came to mind about your
strategy to save the bears?

What did you learn about your

natural sense of negotiation?

Presented by R.E. (Ray) Marshall, CFRE

President & CEO MCR West Ltd.

ITERATIVE NEGOTIATION (IN)
Go straight to Yes for major gifts

Block 1. IN. Why we need a major gift ódisruptorô today.

Competitive philanthropic marketplace. 90,000 NFPs.

Millennial's influence.

Narrowing Community Investments both personal and

corporate.

Other?

Presented by R.E. (Ray) Marshall, CFRE

President & CEO MCR West Ltd.

ITERATIVE NEGOTIATION (IN)
Go straight to Yes for major gifts

Learning Outcomes
é.é

 ÅLearn and apply the IN technique to increase the

chance of getting to a 'yesô before submitting the

final proposal and reduce decision delays.

Presented by R.E. (Ray) Marshall, CFRE

President & CEO MCR West Ltd.

ITERATIVE NEGOTIATION (IN)
Go straight to Yes for major gifts

Overview of IN
é.é

ÅNegotiating major gifts by:

ïResearching the donor's assumptions vs. just

researching their giving profile, then doing an ask.

ïChanging the game. Change their perceptions of

you/your organization.

Presented by R.E. (Ray) Marshall, CFRE

President & CEO MCR West Ltd.

ITERATIVE NEGOTIATION (IN)
Go straight to Yes for major gifts

Overview of IN
é.é

ÅNegotiating major gifts by:

ïCreating an atmosphere of ''negotiating from the same

side of the tableôô.

ïThrough óco-negotiatingô , giving them a stake in the

outcome, and dramatically increase the chance of

getting a ñYesò.

ÅNot ñwin/winò.

ÅSetting out options not positions.

Presented by R.E. (Ray) Marshall, CFRE

President & CEO MCR West Ltd.

ITERATIVE NEGOTIATION (IN)
Go straight to Yes for major gifts

Go Straight to Yes for Major
(Transformative) Gifts

ÅBased on a well known book Getting to Yes!

Presented by R.E. (Ray) Marshall, CFRE

President & CEO MCR West Ltd.

ITERATIVE NEGOTIATION (IN)
Go straight to Yes for major gifts

Presented by R.E. (Ray) Marshall, CFRE

President & CEO MCR West Ltd.

ITERATIVE NEGOTIATION (IN)
Go straight to Yes for major gifts

ÅNew car?

ÅSpouse?

ÅHouse?

ÅHowôd it go?

ÅWin or Lose?

Presented by R.E. (Ray) Marshall, CFRE

President & CEO MCR West Ltd.

ITERATIVE NEGOTIATION (IN)
Go straight to Yes for major gifts

Negotiations gone wrong

ÅJimmy Pattison and the $1 million ask.

ïOne position. No options. Bad assumptions

ÅJoan Kroc and Salvation Army. I asked you ñhow

much you need not what you think you can ask forò

ÅMy car purchasesé

Presented by R.E. (Ray) Marshall, CFRE

President & CEO MCR West Ltd.

ITERATIVE NEGOTIATION (IN)
Go straight to Yes for major gifts

Natural styles and Negotiating DISC
How does our natural style affect our negotiating style?

https://www.123test.com/disc-personality-test/

Of the 4 styles, what one fits best with negotiation of

transformative gifts? Discuss.

1. Compliant

2. Dominant

3. Steady

4. Influencing

https://www.123test.com/disc-personality-test/
https://www.123test.com/disc-personality-test/
https://www.123test.com/disc-personality-test/
https://www.123test.com/disc-personality-test/
https://www.123test.com/disc-personality-test/

Presented by R.E. (Ray) Marshall, CFRE

President & CEO MCR West Ltd.

ITERATIVE NEGOTIATION (IN)
Go straight to Yes for major gifts

Jack just wants toast

https://www.youtube.com/watch?v=hdIXrF34Bz0

https://www.youtube.com/watch?v=hdIXrF34Bz0

Presented by R.E. (Ray) Marshall, CFRE

President & CEO MCR West Ltd.

ITERATIVE NEGOTIATION (IN)
Go straight to Yes for major gifts

Jack just wants toast

ÅWhat went wrong?

ÅHow is major gift negotiation similar sometimes?

http://www.youtube.com/watch?v=6wtfNE4z6a8

Presented by R.E. (Ray) Marshall, CFRE

President & CEO MCR West Ltd.

ITERATIVE NEGOTIATION (IN)
Go straight to Yes for major gifts

ITERATIVE NEGOTIATION (IN)
Go straight to Yes for major gifts

Presented by R.E. (Ray) Marshall, CFRE

President & CEO MCR West Ltd.

>>>>> IN. Why we need a major gift ódisruptorô

 >>>>> The Iterative Negotiation Framework

 >>>>> Practice makes Perfect

Presented by R.E. (Ray) Marshall, CFRE

President & CEO MCR West Ltd.

ITERATIVE NEGOTIATION (IN)
Go straight to Yes for major gifts

ITERATIVE NEGOTIATION (IN)
Go straight to Yes for major gifts

Presented by R.E. (Ray) Marshall, CFRE

President & CEO MCR West Ltd.

>>>>> IN. Why we need a major gift ódisruptorô

 >>>>> The Iterative Negotiation Framework

 >>>>> Practice makes Perfect

Definitions

Å Positional negotiation ðthe old way.

The traditional way of trying to get what you want in a negotiation. Both start
with knowing what your end position should look like and you "drive" the
negotiations toward their desired outcome.

Sound good to you? Any holes?

Presented by R.E. (Ray) Marshall, CFRE

President & CEO MCR West Ltd.

ITERATIVE NEGOTIATION (IN)
Go straight to Yes for major gifts

ÅIterative Negotiation IN. The NEW Way.

 A new construct for negotiating major gifts by switching
positions with the benefactor, so to speak. Knowing more
than just profile information (name, title, organization,
community investment focus and interests, past gift size,
and so on) to understand what are the prospective donorôs
assumptions. Sit on the same side of the table.

Definitions

Presented by R.E. (Ray) Marshall, CFRE

President & CEO MCR West Ltd.

ITERATIVE NEGOTIATION (IN)
Go straight to Yes for major gifts

 Major Gift methodology

 Old & New

Old Positional Negotiation

Å Research person & Company/Org/CIG/Personal
 Information etc.
Å Present need
Å Wait for Response

ÅYes or No are generally the only responses
ÅBut a Yes does not necessarily mean you get what you

want
ÅA ónoô could mean a year to two years delay or worse

Å Wait some more
Å Wait some moreéthe danger of not going back.

Presented by R.E. (Ray) Marshall, CFRE

President & CEO MCR West Ltd.

ITERATIVE NEGOTIATION (IN)
Go straight to Yes for major gifts

 Major Gift methodology

 Old & New
Å Explore assumptions and options at 1st meeting
Å Donôt present your need.

Å Present options in-draft form at 2nd meeting
Å Why present options vs. a single vision?

Å Ask for feedback on óbest fitô. Resubmit.

Å In between. Check assumptions and options via
phone/email.

Å Co-Negotiate with their assumptions in mind and your needs at 3rd
meeting.

Presented by R.E. (Ray) Marshall, CFRE

President & CEO MCR West Ltd.

ITERATIVE NEGOTIATION (IN)
Go straight to Yes for major gifts

Major Gift methodology
 Old & New

Positional Negotiation

Be Friends or Be Adversaries Be Problem Solvers

Goal is Agreement or Victory Goal is Co-negotiated End

Be soft on People & Problem Be soft on People/hard on Problem

Search for one answer

Capitulate Focus on Shared Interests

 Invent options for mutual gain

vs. IN

Presented by R.E. (Ray) Marshall, CFRE

President & CEO MCR West Ltd.

ITERATIVE NEGOTIATION (IN)
Go straight to Yes for major gifts

Real Life IN

 ÅRich man Poor man.
ÅThe true story of an International Mining company and a

International Aid organization that changed a whole

communityôs destiny.

Presented by R.E. (Ray) Marshall, CFRE

President & CEO MCR West Ltd.

ITERATIVE NEGOTIATION (IN)
Go straight to Yes for major gifts

A Step-by-Step approach to IN

ÅResearch the basic facts of the prospective donor

as per traditional MG methodology

ÅSize of organization

ÅKnown CIG (Community Investment Guidelines)

ÅHistorical giving

ÅPersonal connections

ÅAffinity to cause

1

Presented by R.E. (Ray) Marshall, CFRE

President & CEO MCR West Ltd.

ITERATIVE NEGOTIATION (IN)
Go straight to Yes for major gifts

A Step-by-Step approach to IN

2

ÅGather Co-negotiators assumptions
ÅConvene a small group. Recon mission.

ïIn person or virtual

ÅñWalk in their shoesò not yours
ÅWhat are their realities, challenges, goals, pressures,

who do they answer to?

Presented by R.E. (Ray) Marshall, CFRE

President & CEO MCR West Ltd.

ITERATIVE NEGOTIATION (IN)
Go straight to Yes for major gifts

A Step-by-Step approach to IN

2

Å ñGo deepò
ÅWho are their Key stakeholders

ÅBoard/Senior Executiveôs leanings

ÅBusiness style.

ïThe Brick. Pattison.

ÅLook for óoff agendaô Community investments
ïWhy?

Presented by R.E. (Ray) Marshall, CFRE

President & CEO MCR West Ltd.

ITERATIVE NEGOTIATION (IN)
Go straight to Yes for major gifts

A Step-by-Step approach to IN

3

ÅAsk for a meeting
ÅSeek advice

Å Their new realities, Community Investment
Guidelines, check your assumptions

ÅForeshadow the IN concept early (Why?)
ÅParticipative

Presented by R.E. (Ray) Marshall, CFRE

President & CEO MCR West Ltd.

ITERATIVE NEGOTIATION (IN)
Go straight to Yes for major gifts

A Step-by-Step approach to IN

3

ÅIn-person meeting Ask for Advice

ÅInvite your CEO (Why?) Every time?

ÅAsk about historical giving and the reasons for that
giving

ÅAsk about what is coming upé (Why? RBC story)

ÅAsk whatôs important to them (Starbucks Manager
Training for community involvement, Housing
developer wall of fame)

Å Ask for another meeting, set the time right then
ÅWhy not go for the óAskò?

Presented by R.E. (Ray) Marshall, CFRE

President & CEO MCR West Ltd.

ITERATIVE NEGOTIATION (IN)
Go straight to Yes for major gifts

A Step-by-Step approach to IN

4

Å Take time to reflect
ÅTest your assumptions against what you learned

ÅDonôt just look at what you want

ÅExplore multiple alternatives

ÅInclude others in the reflections (Why?)

ÅMock meeting. Argue from the other side of
the table
ÅArrive at two or three alternatives

