

The effect of training on the achievement of a win-win result

A research to the application of the ‘exploration/confrontation’-negotiation style in
collective bargaining

Evita Visser-Kok

Student number: 900722455100

Wageningen Universiteit, Management

First supervisor: Piety Runhaar,
Second supervisor: Domenico Dentoni, Renate Wesselink

Date: May 2014

1 | P a g e

ABSTRACT

Worldwide, collective bargaining takes place to reach collective labour agreements. A win-win result

is desired because disappointing results (lose-win results) and their negative consequences can be

prevented. A win-win result can be accomplished when parties try to discover the interests of the

other party and try to ‘enlarge the pie’ (exploration) on the one hand and try to be assertive on the

other (confrontation). An ‘exploration-confrontation’-negotiation style has proved to bring better

relationships and high quality outcomes. This desired outcome can be taught by training in which

negotiators learn to use the exploration/confrontation-bargaining style. Not much research has been

done to the effect of training. Trained and untrained respondents were compared to investigate the

effect of training. The conclusion of this analysis is that training caused a higher awareness about

how to negotiate. This did not always result in more effectiveness in applying

exploration/confrontation. Further this research revealed that more factors play a role, like

communication, a mandate or the specific context of the collective bargaining. So, training thus

matter and it seems to be a necessary condition for effective exploration/confrontation. However

this research showed it is not necessarily a sufficient condition; there are more required conditions.

Keywords: training, win-win result, exploration and confrontation, collective agreement, collective

bargaining

2 | P a g e

SAMENVATTING

Wereldwijd wordt onderhandeld over cao’s. Een win-win resultaat is hierin ideaal, omdat daarmee

teleurstellende resultaten en hun negatieve consequenties kunnen worden voorkomen. Een win-win

resultaat kan worden bereikt door exploreren (partijen zoeken elkaars belangen en vergroten de

taart van oplossingen) en confronteren (partijen zijn assertief in het aangeven van hun grenzen en

belangen). Er is bewezen dat deze aanpak kwalitatief goede oplossingen bracht en de relaties tussen

de onderhandelaars verbeterde. Deze aanpak kan worden aangeleerd door middel van een training.

In dit onderzoek is onderzocht of training in deze aanpak effect heeft. Hiervoor zijn getrainde en niet

getrainde respondenten uit bedrijven vergeleken. De conclusie van de analyse is dat training een

groter bewustzijn heeft opgeleverd over exploreren/confronteren. Dit had nog niet meteen tot

gevolg dat de deelnemers effectiever waren in het toepassen van exploreren/confronteren. Het blijkt

dat naast training ook andere factoren een rol spelen, zoals communicatie, mandaat of de specifieke

context van de onderhandelingssituatie. Een training blijkt een noodzakelijke voorwaarde voor

effectiever onderhandelen, maar het is niet vanzelf een voldoende voorwaarde.

3 | P a g e

INTRODUCTION

Employers and unions worldwide negotiate about labour conditions to reach a collective agreement

(Price, 2003). Pruitt and Carnevale (1993) formulate the following definition of a negotiation: a

discussion between two or more parties with the goal to solve (perceived) differences. Reaching a

collective agreement is relevant for employers, because it is more effective than discussing labour

conditions with every single employee. It is also relevant for employees, because collective

agreements result in better labour circumstances (Price, 2003).

Collective bargaining has become more complicated due to a few changes. Firstly, an

accelerating change in technical innovation, economic market conditions and consumer preferences

has made it increasingly complex for companies to reach and guarantee long-lasting agreements

(Butler, 1999). This development is amplified by the economic crisis, which has reduced companies'

financial reserves (Margison et al., 2014). Secondly, because trade unions face decreasing and ageing

memberships, they tend to use collective bargaining as an advertisement for potential new members

(Bruin and Verhoeff, 2011). This makes their tactics more aggressive and demanding. Consequently,

collective bargaining can end up in a disappointing result for both parties (Lax and Sebenius, 1986).

Thirdly two different views on collective bargaining coexist and intertwine (McKersie and Cutcher-

Gershenfield, 2009). Before the seventies, the predominant view was that negotiations are

‘distributive’: the pie needs to be divided, but its size is fixed. Distributive bargaining can have three

possible outcomes: win-lose, lose-lose, or concessions (McNary, 2003; Lewicki et al., 2010). When

taking this perspective, negotiators try to gain as much as possible from the other party (Hargrove,

2009). This way of bargaining knew five strengths: it was well-understood, accepted and proved to be

effective; the highly structured approached did not require practitioners to take many risks;

negotiators were well-trained in this approach; there was a clear path about what to do when an

agreement could not be reached; it provided a comfortable and familiar negotiation environment,

which was particularly useful in the interaction between two parties who did not trust each other

(Barrett and O’Dowd, 2005). However the distributive approach also had some drawbacks: the

predictable winner was at the side with the most power; the win-lose result influenced the next

negotiations; and the approach gave rise to an atmosphere of distrust which could ultimately

damage the economic efficiency of the organization and detract the values of the employer-

employee relationship (Post, 1990; Barrett and O’Dowd, 2005). These negative aspects gave rise the

so called integrative approach to collective agreements, which intends to reach a win-win result

(Hargrove, 2010). Nowadays, negotiators need to agree on their approach, before negotiations can

start. When negotiations are in progress, the approaches often intertwine, as one party still tries to

4 | P a g e

enlarge the pie, while the other is focussed on gaining its share. This makes collective bargaining

very complicated.

Even though the pursuit of a win-win result makes collective bargaining more complicated, there are

several reasons why it is worth the endeavour. Firstly, achieving a win-win result, gives an impulse to

the long term relations between employers and unions, which is beneficial for future negotiations

(Bazerman and Neale, 1992). Secondly, a win-win result can create commitment among employees,

which makes them more motivated, and thereby more productive (Price, 2003). Thirdly, mutual

consent provides the stability needed for long-term planning.

Because of these clear advantages, negotiators started search for a win-win result. This win-win

result could be achieved by a method of 'exploration and confrontation' during collective bargaining.

Exploration is necessary for enlarging the pie and finding the interest behind the goals (Mastenbroek,

1984). Confrontation is necessary to be clear about the goals and interests (Thomas, 1976). Enlarging

the pie means that negotiations should be seen as integrative, the pie should first be enlarged before

it is divided (Mastenbroek, 1984). Finding the interest of the other party, also called ‘interest-based

bargaining’ can be explained by an example of two girls who discuss about one orange. They decide

to divide it into two pieces. After this the girls discover, that one girl uses her part of the orange for

an orange-drink while the other girl uses the peel for her cake. If they had asked ‘why’ they were

interest in the orange, a win-win result could have been reached (De Dreu et al., 2000).

Confrontation means that parties should be clear about what they want, they should be cooperative

but equally assertive and therefore confrontation should not be avoided (McNary 2003).

Much empirical research was done into the effectiveness of exploration/confrontation in collective

bargaining. Firstly, Barrett and O’Dowd (2005) demonstrated that it resulted in better decisions,

which last longer because they address the long term needs and concerns of negotiating parties.

Furthermore, they demonstrated that the exploration/confrontation method makes long-term

improvement in the management-employee relationship possible. Secondly, Geary (2008) proved

that there was strong support in Ireland among employees for the exploration/confrontation

bargaining-style. Thirdly, Brainerd (1998) noted that this way of bargaining resulted in collective

agreements that were signed before the expiration-date instead of the situation before in which

there was always much delay in the collective bargaining and often strikes. Fourthly, Brainerd (1998)

reports improved communication, amicable relation and open sharing as results of the

exploration/confrontation method. Fifthly, Rognes (2010) found that integrative behaviour led to

high quality outcomes in terms of decision quality, fairness satisfaction and trust. Finally, research in

Canada by Paquet et al. (2000) proved that it led to mutual gains in the collective agreements. To

5 | P a g e

sum up, research into the effectiveness of the exploration/confrontation method has yielded

sufficient empirical support.

A proper win-win result appears however to be not very easily reached. As mentioned earlier,

collective bargaining with an integrative approach is more complex than with a distributive approach.

Enlarging the pie requires more creativity than simply distributing it. This complexity is reflected by a

large demand for negotiation training programmes. The effectiveness of these negotiation

programmes has not yet been thoroughly examined. Here lies an opportunity for empirical research.

Now the question is not anymore: ‘Does exploration/confrontation work?’, but:

Does training in the application of the exploration/confrontation negotiation-style improve

negotiators' ability to achieve a win-win result in collective bargaining?

Research context

This research is conducted in The Netherlands because of three reasons. Firstly, agreeing upon

collective agreements is in The Netherlands of frequent occurrence; yearly 445 on average

(Harteveld, 2013). Due to the frequent occurrence companies and unions think consciously about the

negotiation process and a win-win potential. Secondly, the Netherlands is an interesting context for a

research regarding a win-win result because of its unique ‘poldermodel’. The Dutch ‘poldermodel is

characterized by tolerance and many meetings (van Vree, 1994). Many meetings are of interest

because reaching a win-win result is a prolonged process (Andeweg, 2011): parties start to search for

each other’s interests, a possible common interest, followed by enlarging the pie and when this has

taken place, dividing the pie. Tolerance is a necessity because the interests of the negotiation-parties

are central in achieving a win-win result; comprehension for each other’s interests is required.

Furthermore the context of The Netherlands is characterized by the ‘stakeholder model’. This

context is proper for a research regarding a win-win result, because a win-win result can only be

achieved when parties search for each other’s interests. Knowledge and understanding of each

other’s interests is a necessity for achieving a result which is satisfactory for both parties. The

‘stakeholder model’ meets this necessity because it is characterized by the fact that there should be

dealt with all stakeholders who are allowed to have an opinion (Albert, 1993). The final thing to

mention about the context of The Netherlands is that it is characterized by a pluralistic viewpoint

(Price, 2003). A pluralist viewpoint is the opposite of a unitarist viewpoint in which the interests of

the employees and the firm are the same; both employer and employee should recognize the

interest of gaining profit for the company. Pluralists accept that conflict is natural and are concerned

with the means by which it can be managed (Price, 2003). A win-win result can only be achieved

6 | P a g e

when parties recognized each other’s different interests and therefore a pluralist viewpoint is

beneficial. Thirdly, this research took place in The Netherlands because of a change in behaviour

between parties. As mentioned before companies are facing less possibilities for long-term

agreements while unions become more aggressive and demanding. This leads to polarisation (de

Bruin and Verhoeff, 2011). Polarisation hinders the achievement of a win-win result, because

rapprochement is a necessity (Barrett O’Dowd, 2005). It is interesting to investigate how companies

and unions deal with polarisation and to see if training changes the ability of the negotiators to reach

a win-win result in this context.

7 | P a g e

THEORETICAL FRAMEWORK AND EXPECTATIONS

Win-win result

The term ‘win-win result’ is the main topic of this research, and it is therefore important to obtain a

clear picture about a win-win result is. Much has been written about a win-win result in scientific

literature, but what is written is not uniform (McNary, 2003). Scientists define a win-win result

differently and they make clear that the feeling of a win-win result can be explained by different

aspects. The term ‘win-win’ appeared in the conflict-literature of the seventies (McNary, 2003). The

concept of a win-win result was first used to distinguish between short-term negotiations that result

in compromise or lose-lose/win-lose outcomes and long-term problem-solving also called a win-win

result (Thomas, 1976). Scientists recognized that a win-win result had many advantages, but that it

was difficult to achieve. It was difficult because it is very hard for negotiators to achieve a result

which includes creative solutions and ideas that help to enlarge and eventually divide the pie. These

articles therefore questioned the viability of a win-win result (McNary, 2003). In the eighties the term

win-win result underwent a change, it transformed from something idealistic to something realistic.

This change appeared because scientist wrote less about a result that was difficult to achieve but

more about satisfaction among both parties. This new idea of a win-win result started with a book of

Fisher and Ury (1981) which was called ‘Getting to Yes’. It was about coming to mutually acceptable

agreements. A second popular book of Covey (1989) changed the idea of a win-win result even more

(McNary, 2003). He described a win-win result as a belief in a third solution that the two parties can

develop together and that allows both to have some mutual benefit with both feeling good about the

outcome. This ‘good feeling’ about the content is what a win-win result became. Both parties had to

be ‘satisfied’ about the agreement (Rognes and Schei, 2010).

This feeling of ‘satisfaction’ can be explained firstly, when the agreement contained mutual gains

(Paquet et al. 2000). Secondly, it could appear when people perceived the other party as positive.

Thirdly, it can arise when the parties perceived the outcome as fair (Halpert et al. 2010); also called

distributive justice (Cohan-Charash and Spector, 2001). Such distributive justice can be caused by a

feeling of procedural justice (the process by which the allocations were made) and a feeling of

interactional justice (the explanations and the degree in which people are treated with politeness

and respect) (Greenberg, 2006).

Reaching a win-win results

What kind of result negotiators achieve during collective bargaining depends on how they behave

during the negotiations. Five different styles of behavior can be distinguished (figure 1): on the base

on how people view negotiations (fixed-sum or varying sum) and by the degree to which people are

8 | P a g e

relationship or goal oriented (Blake and Mouton, 1964;

Thomas, 1976). Firstly, they can act competitive

(domination), in which they act like there is a fixed-sum

only one can win and are not relationship-oriented.

Secondly, they could avoid (neglect) the conflict.

Thirdly, they also could act accomodative

(appeasement), they interpret the collective bargaining

as a fixed-sum and they will allow the other party to

win because they are not goal-oriented. Fourthly, in

between is the sharing (compromising) style, stating

that there could be satisfaction for all parties.

However, a gain in satisfaction means a loss in satisfaction for the other party, because people still

act like there is fixed-sum. The first four styles are also called traditional-based bargaining. The fifth

negotiation- style is collaboration (integration), in this style people do not act like the sum is fixed but

‘enlarge the pie’ via exploration; via exploration people meet each others interests. Further in this

collaborative style, confrontation should not be avoided; the parties directly engage each other and

focus on the conflict between them (Walton, 1969, p.6). With this fifth style, in which there is

exploration/confrontation, a win-win result can be achieved.

For the exploration/confrontation style people should both be task and relationship focused and

people need to feel the desire to satisfy the own concern and the other concern (Figure 1, Pruit and

Carnevale, 1993).

Exploration/confrontation is possible when negotiators recognize: firstly the mutuality, areas

of shared interest and the plurality, areas of different interest (Hargrove, 2009). Secondly it is

necessary to have trust and respect for the intentions of the other side and for differences in

interest; a positive outlook and motivation (Walton and McKersie, 1965).

Influencing factors

The fifth negotiation-style exploration/confrontation is difficult to apply and influenced by many

factors. The main question of this research is focused solely on the factor training. However there are

more factors, besides training, that influence the application of exploration/confrontation. These are

briefly discussed because they do influence the application of exploration/confrontation. The

investigated factors are shown in figure 2 and summed-up in table 1.

Figure 1: Thomas Joint outcome space of conflict
management styles (Thomas, 1976)

9 | P a g e

Figure 2: influencing factors

Table 1: overview of influencing factors

Factor Effect
Expectations for

exploration/confrontation

Personal

Awareness of goals

Higher negotiator profit
(Halpert et al. 2010)

Aware of goals will lead to better
confrontation, but could make
negotiators less interest-oriented.

Awareness of goals Higher satisfaction level
(Halpert et al. 2010)

Awareness of goals  win feeling

Competition Creativity in finding outcomes
(Vliert, 1999)

Competition  better enlarging the
pie

Emotions Influence the negotiations (Lerner

et al. 2004; Forgas and George, 2001)

Emotions will have an effect on
exploration/confrontation

Anger More self-centred and focussed
on own concern (Tsay and

Bazerman, 2009)

Anger  Fighting instead of
exploration/confrontation

Positive emotions
(enthusiasm/happiness)

Creativity and innovate thinking
(Carnevale & Isen, 1986; Forgas, 1998)

Positive emotions  enlarging the pie

Expectations of trust Enlarge the amount of
information shared (Butler, 1999)

Trust  Going from distributive to
integrative bargaining

Conscientious
individuals

More integrative bargaining
(Barry and Friedman , 1998)

Conscientious individuals  enlarge
the pie

Work-environment

Deep history of
traditional bargaining

Difficulties in transfer to
integrative bargaining (McKersie,

History of the organization determines
adoption of exploration/confrontation

10 | P a g e

Cutcher-Gershenfeld, 2009)

Culture of organisation Behaviour of employees (Deery

and Shaw 1999)

Culture of the organization determines
adoption of exploration/confrontation

Perception towards
employees

Attitude towards employees
(McGregor, 1960)

The amount of value added towards
the interests of employees

National/Global

Economic crisis since
2008

More concession bargaining
(Glassner and Keune, 2012)

Crisis  less exploration/
confrontation to achieve a win-win

As shown in this table 1, there are firstly factors coming from a personal level, like emotions or

character (Lerner et al. 2004; Forgas and George, 2001; Barry and Friedman, 1998). For example,

anger could oppose the application of exploration/confrontation or a sweet character of a negotiator

can make the application of confrontation difficult. Secondly, factors from the direct work-

environment influence the application of exploration/confrontation, like the history or culture of the

company. For example, a deep history of traditional bargaining can decline the acceptance of a new

approach: exploration/confrontation (McKersie, Cutcher-Gershenfeld, 2009). Thirdly, factors from

the national/global environment determine the application of exploration/confrontation. For

example the economic crisis caused more concession bargaining and can there for make negotiators

less aiming for a win-win result (Glassner and Keune, 2012).

Nevertheless these factors are disregarded in this study because they are hard to control in contrast

to the factor training; a trained negotiator can be compared with an untrained negotiator. Secondly,

a clear research gap in the effect of training in collective bargaining exists. There can be expected

that these factor have an influence on the effect of training.

Training

This research is focused on the application of exploration/confrontation. It is about a positive

transfer of training defined as: ‘the degree to which trainees effectively apply the knowledge, skills

and attitudes gained in a training context to the job’ (Baldwin and Ford, 1988, p.63). According to

Kirkpatrick (1994) the transfer of training can be evaluated in four areas: reaction, learning, behavior

and the result. Firstly, reaction is about what people felt and thought about the training. Secondly,

learning is about the knowledge they gained. Thirdly, behavior is about the transfer of this

knowledge into the job. Fourthly, the result is about the final outcome of the training in the job.

11 | P a g e

RESEARCH METHODS

Purpose

The goal of this research was to investigate, if the exploration/confrontation negotiation style can be

trained and how exploration/confrontation is applied. As mentioned in the theoretical framework,

not much research has been conducted to training in the exploration/confrontation negotiation-

style. Due to this small amount of research and this broad goal an explorative, qualitative study with

multiple case studies was designed (Verschuuren en Doorewaard, 2010). For these multiple case

studies, AWVN (Algemene Werkgeversvereniging Nederland; the Dutch general employers

association) was contacted, because they are involved in collective bargaining. AWVN gives advice

during the negotiation process via employer-advisers (e-advisers) and they train companies in

preparation of the collective bargaining. In these trainings they teach the employers how a win-win

result can be reached via the exploration/confrontation negotiation-style. These trainings do not

imply that the trained companies are then able to reach a win-win result. The trained companies

were also interesting because they had thought about reaching a win-win result; there is a demand

for the ‘how-question’ and there can be expected that could provide a lot of information about this

subject.

Design

AWVN also has contact with untrained

companies. These two groups (trained and

untrained) are compared; this was done by

asking the companies to evaluate their own

collective bargaining process. Further, there is

examined how the union-members and

employer-advisers (e-advisers) evaluated the

collective agreement-process of a trained and

an untrained company. Union-members are

professionals, delegated from the unions to defend the labour conditions of the employees. E-

advisers are professionals who advise the employers during the collective bargaining about labour

conditions. E-advisers work also at AWVN just as the persons who provide the training. This could

imply that they are positively biased; they automatically judge the training positive. This is not the

case, because they work at different departments and they are very critical towards the training. This

research will be designed as follows (figure 3), a trained and an untrained company are compared

and a union-member and an e-adviser are asked to compare them. Unfortunately finding a

Figure 3: a research couple

12 | P a g e

comparable trained and untrained company, a union-member and an e-adviser was not always

possible due:

 Sensitivity, difficult relationships, the threat of striking;

 Departure of involved persons;

 Respondents who were not willing to cooperate;

 Anonymity, the union members did not want to mention the name of the untrained

companies;

 By the e-adviser compared companies who were in hindsight not accessible.

Research group

In this research trained companies are compared with similar untrained companies in terms of: the

business they are in and, when possible, the size of the company. A mandatory characteristic was

also that the companies had to be non-governmental, because governmental organizations negotiate

under different circumstances, in that case the market is not decisive, but the policy of the

government. This causes different circumstances and different collective bargaining. These different

circumstances are controlled by omitting the governmental organisations in this research.

The research group existed of companies that were trained in the last three years (2011, 2012, 2013),

because collective agreements last mostly for 1 or 2 years.

Procedure

The interviews took about thirty minutes. The interviews were taken, except one, via a phone call

because of time limits. During the interviews the answers were written down. Afterwards they were

typed into a file and sent to the interviewee for confirmation. They were e-mailed with the text to

feel free to add questions, improvements or comments. The following table 2 shows the kind of

reactions they gave.

Table 2: the kind of response for improvements

 12 untrained
companies

9 trained
companies

7 employers
advisers

4 union members Total

Small changes* 3 1 0 0 4
Textual changes 3 3 1 0 7

No changes 0 3 2 2 7
No answer 6 2 4 2 14

*Small changes = few words, spelling check, one comment

The companies were approached with endorsement of the e-advisers. The e-advisers were prepared

firstly via a message on a news page, secondly via an e-mail and thirdly via personal contact. After

this, they were called to make an appointment for an interview and asked for permission to approach

13 | P a g e

the company and they were asked for suggestions about untrained companies with similar

characteristics as the trained companies. Ten trained-companies were declined because of

sensitivity; this sensitivity is caused by recent strikes, serious problems in the delegation team or

departure of the person who should be interviewed. Permission was acquired to approach 16

companies.

 Two companies had been approached by the e-advisers, 14 companies were approached

with endorsement but without interference of the e-adviser. The companies were approached via an

e-mail or via a phone call and asked if they wanted to participate in a research about collective

bargaining and win-win results. Those who had to be approached via an e-mail were e-mailed every

week, until the moment they gave a reaction or reached the maximum of four emails. The response

rate of trained-companies was 9 out of 16.

14 untrained companies were suggested by the e-advisers. They were approached in the

same way as the trained companies. The response rate of untrained companies was 12 (from 14). It

was endorsed to approach 9 union members, 2 did not gave a reaction, 1 was not willing to

cooperate, 2 interviews were not taken into account because of misunderstanding (one person was

too tired to understand the interview-question, another person reacted negatively because she was

approached as a male). Therefore the response rate of union-members was 4 out of 9.

This study started with 16 potential employer-advisers. Eight of them were not interviewed

because, they could not give permission for interviewing the companies they advised (5) or because

they did not give advice to comparable untrained companies (3). Eight potential e-advisers

remained, there response rate was 7 out of 8 due to personal circumstances.

Respondents

In total, 32 interviews were done and the respondents have the following characteristics (table 3). In

total 25 of the total 32 respondents were male. They were all high educated and 26 of them were

academic. The most represented group (11 out of 32) had 11-20 years of experience. Most (23) were

in between 40 and 59 years old.

Table 3: control variables

 12 untrained
companies

9 trained
companies

7 employers advisers 4 union members Total

Gender
Man 8 6 7 4 25
Woman 4 3 0 0 7
Education
WO 8 7 7 4 26
HBO+ 2 0 0 0 2
HBO 2 2 0 0 4
Experience

14 | P a g e

0-2 (years) 1 0 0 0 1
3-5 3 3 0 0 6
6-10 1 2 1 2 6
11-20 5 4 1 1 11
21-40 1 0 5 1 7
Unknown 1 0 0 0 1
Age
30-39 3 3 0 0 6
40-49 5 2 1 2 10
50-59 3 4 5 1 13
60-67 1 0 1 1 3

Instrument

The interviews are semi-structured with mostly open questions. The most important questions in the

interviews were:

 What is a win-win result in your view (ideally) and how can a win-win result be reached?

 How did you prepare for collective bargaining (have your formulated your vision/interests)?

 How went the process of collective bargaining (aware of (common) interests, confrontation)?

 How would you rate the collective agreement (content, process, relationship)?

All the questions can be found in the appendix. The interviews are used to find differences between

trained en untrained companies. The e-advisers and union-members are interviewed about

differences between a trained and untrained company in preparation, process and result.

The question list changed a bit during the first interviews, but the core of the question

remained. This change was necessary because it cannot be assumed that companies are aware of

every characteristic of the exploration/confrontation negotiation-style. An example: there were a

few questions to find out if a company asked for the interest of the union members. First the

question was: ‘What was the interest of the other company?’ This changed into the following

questions: ‘Did you become aware of interest of the other party during the process? What was the

interest of the other company? How did you find out the interest of the other party?’

Control variables

There are a few control variables chosen (table 3). Further the trained companies provided the

number of trainings they followed, one time, two times or more (table 4).

Table 4: number of followed trainings

 1 day of training 2 days of training 2 times trained 3 or more

Companies 1 4 2 2

15 | P a g e

Data analysis

All interviews were summarized in a data matrix. Horizontally all respondents were clustered in

groups around the trained-companies (figure 3). Vertically the questions were listed. The core of the

responses was put into the cells. The data was discussed with two negotiation experts and with my

supervisor who helped to find results and noticeable answers. The control variables were used to for

a check. First a process of open coding was started: ‘breaking down, examining, comparing,

conceptualizing and categorizing data’ (Strauss and Corbin, 2007 p. 61 cited by Boeije, 2010). All data

that have been collected up to the point are read very carefully and divided into fragments. Next,

selective coding took place which refers to looking for connections between the categories in order

to make sense of what is happening in the field. Five elements were used as guidelines to find

results: research question and purpose; results that contrasted with relevant literature; what stands

out in the data; fascination and actuality (Boeije, 2010).

16 | P a g e

RESULTS

The results of this research are organized into four topics. The first topic is about the answers of the

respondents on the framing questions. The second topic is about the total process of the collective

bargaining. The third topic is about a difference in trained and untrained company. The fourth topic

is about restricting and stimulating factors.

Definition of a win-win result

The question, ‘What is a win-win result in your view (ideally?)’, was answered differently by the

companies, e-advisers and union-members (table 5).

Table 5: perspective on win-win

 Feeling Content Relationship Process Higher-goal Unknown

Total 14 15 3 2 1 2

More specifically the answers could be classified on components that can clarify a win-win result:

feeling, content, relationship and process. For instance one company answered: ‘A win-win according

to me is, when I can leave the negotiations with my head held high; when it is a satisfying result

(Feeling)’; another company answered: ‘A result in which the interests of both parties are taken into

consideration (Content)’; an e-adviser mentioned: ‘When we can accept each other in the

agreement, we feel what is necessary and when we can shake each other’s hands warmly

(Relationship)’ and finally one e-adviser mentioned: ‘When you can conclude that you have achieved

more, this could be in the content but also in the process (Process)’.

One person had an exceptional definition of a win-win result; a higher goal: ‘Preserving employment

in The Netherlands.’

The following question: ‘How can a win-win result be reached?’ was only asked to the

companies, because the main focus of the research was about finding how companies were using

exploration/confrontation.

Table 6: reaching a win-win result

 Search for interests Confrontation ‘Enlarging the pie’

Total 14 9 2

Unknown 1 1 1

As table 6 shows the idea of searching for interests is mentioned by 14 companies. Confrontation is

mentioned 9 times, but never explicitly. Some answers suggest confrontation like: ‘Making clear

17 | P a g e

what your goals/interests are’ (3 times), ‘Know what you want and not want’ (2 times), ‘Defining your

goals’, ‘Facts are facts’, ‘A clear message’, and ‘Make clear what the consequences are’. Enlarging the

pie is mentioned only twice by all interviewed companies by using the word: ‘creativity’. One

company mentioned about it:

‘It starts with a good relationship and trust. Secondly, understanding each other’s interests and

asking the question: why would you like that? Thirdly is searching for the interests of your employees

to find what is important. Fourthly is searching for creativity, this is possible by searching for each

other’s limits.’

The process of collective bargaining

This topic is about the whole process of collective bargaining. The respondents are the companies,

they are asked about their preparation, process and their evaluation of the result. The answers can

help examine if companies use exploration/confrontation as negotiation style and how they do that.

This topic is divided into the three stages of collective bargaining: preparation, process and result.

 Preparation

The companies were asked the following question: ‘How did you prepare for collective bargaining?’ It

was used to find if companies would already mention defining the interests and the vision on

collective bargaining. Only one company mentioned the word interests.

Table 7: preparation for collective bargaining

 Internal

information Context* Approval

Together with the

unions

Asking

employees

Re-considering the

process

Total 18 8 4 5 2 2

*Context = unions, economy, benchmark, legislation, social developments

The answers of the companies are classified into six topics and showed in table 7. Almost all

companies started with gathering internal information. Many companies benchmarked to see what

other companies were doing and gathered information about what happened in their surroundings.

An example of a company:

‘First we try to get a good impression of the situation in The Netherlands; therefore we use collective

agreement-information of AWVN and financial data. Further we explore our own policy to find

themes we want to discuss. Then we have an internal consult with the management this leads to the

proposition-letter.’

18 | P a g e

Secondly the companies where asked: ‘Have you formulated your vision and interests in the

preparation?’ Table 8 shows their answers and most of them did formulate their vision and interests

in preparation.

Table 8: vision and interests in preparation

 Vision No vision Interests No interests

Total 16 5 18 3

When the answers are analysed more closely it seemed that the respondents define the word ‘vision’

very differently. Figure 4, shows the words people used related to vision. This figure is made by

typing all words into a file; the words that are often used became large and bold. These words are:

strategy and costs; this means that most respondents associated a vision with strategy and with

costs.

Figure 4: respondents prescribed vision

Process

After the preparation, the process of collective bargaining started. The first question: How went the

process of collective bargaining? was answered mostly with ‘difficult’. A few respondents mentioned

in their answers: ‘many unnecessary meetings’. Most words they used to answer this question are

adjectives some were positive: constructively, creatively, satisfied, properly and some were negative:

unpleasant, not-amused, difficult, complex (figure 5). Overall, it is noticeable that the respondents

are negative about the process of collective bargaining.

19 | P a g e

Figure 5: the process of collective bargaining

The companies were asked secondly: ‘Did you find the interest of the other party and how did

you found it?’ They all answered they found the interest the interest of the other party.

Table 9: the interest of the other party

 Asked Following unions* Preparation Yes, intuitively No In the letter

Total 14 3 2 1 2 1

*Following unions = Reading their propaganda, following them in the media

Table 9 shows how they found the interests, most companies asked. A noticeable answer is: ‘Found

by following unions (in the media)’, this has to do with notion of companies that union-members are

not honest about their real interests, so decide to check them in the media.

Thirdly it was interesting to know: ‘Did you make your own interest clear and how did you do

that?’ They all shared their interests with the other party.

Table 10: make the interests clear

Presentation Motivation Letters Preparation Third party Written down together

Total 9 6 5 2 1 1

Table 10 shows how they did that; most common was ‘in a presentation’ and ‘in a motivation about

the written letter’. Some companies mention that they do not only share their interests with the

unions but also with the employees. One company answered:

‘We prescribe our interests always in the proposition-letter, but we share them also during the

negotiations. Further we have put a lot of effort in sharing the developments with the unions and

20 | P a g e

sharing the strategy of the company. Thirdly we put also a lot of effort in sharing our interests with

the employees.’

Fourthly the question: ‘How did you made your goals clear/ confront the other party? was

asked. It was found that companies made their goals/interests clear in many different ways (table 11)

Table 11: confrontation

 Motivation* Continue dialogue Take position Stop Situation before

Fight on

content

Look the facts in

the face

Total 6 3 4 3 2 1 1

*Motivation: where we come from, where we want to go in the context

A closer look reveals that three different kinds of answers can be distinguished. Some companies

tried to understand the other person’s interest. An example: ‘It is important to continue the dialogue,

to know each other and each other’s interests and to follow the process together.’ Some companies

tried to explain their interests: ‘We confronted by sharing out views with the other party and

appealing on their responsibility for the long-term.’ And some companies confronted via goals: ‘We

explained our limits and told them we could not go any further.’

The last question about the process: ‘Did you searched for common interests with the

unions?’ was answered mostly with a yes (table 12).

Table 12: common interest

 Yes Partly No Unknown

Total 13 3 4 1

Some companies thought it was logically: ‘Yes continuously’ or ‘Yes, of course this is the way to reach

an agreement’ (table 12). Other companies answer this question with: ‘No’. Some companies

thought about this without involvement of the unions: ‘We thought about it in our delegation-team.’

Some companies mentioned they tried but it did not worked out. Company X:

‘No, we tried but they (the unions) kept their goals and were not prepared to think about what is

behind these goals.’

Collective agreement

The result was examined by the first following question: How would you rate the collective

agreement (win-win, win-lose, lose-lose or concessions)? Most companies assessed their

agreements as a win-win result (table 13). Not one company assessed its result as lose-lose.

21 | P a g e

Table 13: the rating of the collective agreement

Win-Win Win-Concessions Concessions

Not Win-Win,

not Lose-Lose Not totally Lose-Lose

Total 16 1 1 2 1

Noticeable is that some companies answer this question with percentages, trained company: ‘We

reached a win-win, but it was 40% for us and 60% for them’. Further some companies seemed to

assess the results more positive than it probably is, the following citation clarifies this: ‘I reached a

win-win, but truly nothing more’,

Secondly the companies were asked: ‘Will you handle the same next time?’ Table 13 shows

the answers.

Table 14: judge the process

 The same Satisfied do it better Unsatisfied do it better Unknown

Total 10 6 4 1

Most companies mentioned that they would do it the same next time (table 14). Some said they

were satisfied but they would do it better the next time and some mentioned they were unsatisfied.

Examples of these three different answers are:

‘Yes, we have repeated it the last time’; Yes, but the next time we could do it fast; No, the next time I

would intervene more rapidly, we lost to much time in unnecessary discussions.’

The third question provided information about a possible change in the relationship: ‘What

was the impact of the collective agreement looking at the relationship with your negotiation

partners?’ Most companies mentioned that it stayed the same, table 15.

Table 15: judgement about relationship

 Staid the same Improved Worsened Unknown

Total 11 6 3 1

An example of these three different answers are: ‘This has not become worse, we understand each

other (the same)’; ‘ My relationship strengthened we created more confidence, and became more

equal social partners (improved)’; ‘Or relationship got cold at the end due to a sudden question from

the side of the unions about even more money (worsened)’.

22 | P a g e

Training

In this topic trained and untrained companies are compared. This is done to find if there is an effect

of being trained or untrained. Firstly, the trained companies are asked to evaluate the training;

negative reactions could be an explanation for finding no difference between trained and untrained

companies. Secondly, the interviews of the trained and untrained companies are compared. Thirdly,

the e-advisers are asked if they noticed a difference and fourthly the union-members are asked if

they noticed a difference between trained and untrained companies.

 Evaluation by the trained companies

The trained companies are asked if they liked the training: ‘Which aspect of the AWVN delegation-

training did you like?’ Their answers are various and can be found in table 16.

Table 16: appreciate in the training

Team

building

More awareness of the

other party

A good

preparation

Shaping the content Viewing the process Mix between theory and

practice

5 3 2 1 1 1

Overall the trained-companies liked the aspect of team-building the most. One company said about

this:

 ‘I liked learning what kind I am to learn how to use this in shaping a good delegation.’

Secondly, the trained companies were asked: ‘What was the effect of the training? They all

noticed an effect.

Table 17: effect of the training

More awareness about

the process

Better

preparation

Person/Team* A step forward More awareness of the

other party

Handling the term

of office

6 3 3 1 1 1

*Trained on personality in/and team

Most companies noticed that they were more aware of the negotiation-process (table 17). One

company mentioned:

‘I created more awareness during the negotiation, I was more aware of our roles in the team and I

started to explore more and to search for (common) interests, I learned to listen more carefully and to

observe more. Further I learned to prepare more internally; to create more support especially from

the management.’

23 | P a g e

 Differences noticed from the interviews

Table 18: Differences between trained and untrained companies

 Trained Untrained Unknown

Definition of a win-win result
Sense 4 7 0
Content 3 7 0
Content/Relationship 1 2 0
Relationship 0 2 0
Content/Process 0 2 0
1+1=3 1 1 0
How can a win-win result be reached?
Search for interests 8 6 1
Confrontation 5 4 1
‘Enlarging the pie’ 1 1 1
How did you prepare?
Internal information 8 10 0
Context 3 5 0
Approval 0 4 0
Together with the unions 2 3 0
Asking employees 1 1 0
Re-considering the process 1 1 0
Vision
Yes 9 7 0
Interest
Yes 9 9 0
Did you found the interest of the other party?
Asked 7 7 0
Following unions* 2 1 0
Preparation 1 1 0
Yes, intuitively 0 1 0
No 0 2 0
In the letter 0 1 0
How did you made your own interest clear?
Presentation 4 5 0
Motivation 4 2 0
Letters 2 3 0
Preparation 1 1 0
Third party 0 1 0
Written down together 1 0 0
How did you made your goals clear/confront?
Motivation* 4 2 0
Remain in dialogue 2 1 0
Take position 2 2 0
Fight on content 1 0 0
Look facts in the face 0 1 0
Situation before 1 1 0
I said: ‘stop’ 1 2 0
Did you searched for common interest?
Yes 6 7 1
Partly 1 2 1
No 1 3 1
Result
Win-Win 7 9 0
Win-Concessions 1 0 0
Concessions 0 1 0
Not Win-Win not Lose-Lose 1 1 0
Not totally Lose-Lose 0 1 0
Process
Keep it the same 3 7 1
Satisfied, but do it better 4 2 1
Unsatisfied, do it better 1 3 1
Relationship
Relationship improved 4 2 1
Relationship staid the same 2 9 1
Relationship worsened 2 1 1

24 | P a g e

Table 18 shows a comparison between trained and untrained companies. A distinguishing has been

made between ‘a difference’ and ‘a small difference’ to analyse the comparison of the trained and

untrained companies. ‘A difference’ is noticed when there is a large quantitative difference between

the trained companies and untrained companies, or when the answers are qualitatively divergent. ‘A

small difference’ is noticed when trained companies differ quantitatively not much from the

untrained companies or when qualitatively no differences can be noticed in the behaviour but when

more consciousness emerged. Firstly, a difference can be noticed in how the companies think a win-

win result can be reached; they gave divergent answers. Secondly, a difference can be noticed in

formulating a vision and interests. Thirdly, there is small difference in asking for the interests, the

trained companies are asked a bit more often than the untrained companies, to the interests of the

unions. Fourthly, there is a small difference in regarding satisfaction about the process and a better

or worse relationship. The trained companies are often more satisfied than the untrained companies.

Outstanding is ‘the awareness’ of the trained-companies. They want to improve the process in half of

the cases in contrast to the trained-companies who mostly want to keep it the same. The same goes

for a change in the relationship, the trained companies judge it very differently than the untrained

companies who said in most cases that it stayed the same. An untrained company mentioned the

following, which shows no awareness of being able to change it:

 ‘I always say a collective bargaining is worse than a marriage, you should do it together.’

Noticeable is the absence of a difference in bargaining during the negotiation process. There

is no difference in making your own interest clear, there is no difference in confrontation and there is

no difference in searching for the common interest. Not one of them mentioned something about

enlarging the pie.

 E-advisers

The e-advisers were also asked if they noticed a difference between trained and untrained

companies and they are asked if they think the delegation-trainings are effective. The first question

was: ’Did you noticed differences between trained and untrained company?’ Every e-adviser

answered this question with a yes.

Table 19: differences in trained and untrained companies according to e-advisers

Better
preparation

Interest-
based

More
exploration

Conscious
process

Better
communication

Confidence Conscious
delegation

6 5 4 3 3 1 1

25 | P a g e

Table 19 shows the various differences between trained and untrained companies. They most

common answer was ‘a better preparation’ and ‘a difference between interest-oriented or goal-

oriented’. E-adviser:

‘Yes, trained-companies are more interest-based instead of goal-oriented; they expand the goals and

are more solution-oriented.’

Secondly, the e-advisers were asked: ‘Are the delegation-trainings of AWVN effective?’ Most

of the e-advisers answered: Yes (6 out of 7). The arguments varied: ‘they are better prepared’; ‘they

have a vision’; ‘the people in delegation are more conscious of each other’s roles’; ‘they are more

conscious about the process and deal with it better’; ‘they are more aware of the importance of

communication with the stakeholders’. One e-adviser mentioned: ‘the companies can achieve a

better preparation and process but not a better result’. Another e-adviser mentioned that his trained

company is complete unsatisfied, sometimes being untrained and therefore ‘doing business as usual’

is more satisfactory. On e-adviser mentioned:

‘The effectiveness depends on what a company hopes to achieve with a training, these expectations

should not be too high, companies should not expect to achieve a win-win result after following a

training. ‘

Thirdly, the e-advisers were asked to compare trained and untrained companies on the basis

of preparation (visions and/or interests), process (negotiation-style), and result (mark the process,

relationship, result). Table (20) shows the assessment of the e-advisers. The table shows that the

trained companies have formulated their vision and interests more often in the preparation-phase.

Further the trained companies explore and confront more often than untrained companies and their

process is marked higher than untrained companies. There is no difference in improvement of

relationship except that more untrained companies have worse relationships that remained worse.

According to the e-advisers trained companies achieve more often a win-win result than untrained

companies.

Table 20: assessment of e-adviser in comparison of trained and untrained companies

 Trained Untrained

Preparation
Vision 8 4
Interests 8 2
Process
Exploration/Confrontation 6 3
Fighting 3 3
Yielding 2 2
Unknown
Mark 7.1 5.8
Relationship
Relationship improved 1 1
Relationship good stays good 1 1

26 | P a g e

Relationship bad stays bad 2 5
Relationship worsened 2 0
Unknown 2 2
Result
Win-Win result 5 2
No win-win no lose-lose 1 2
Lose-Win result 1 3
Lose-Lose result 1 0

The interviews showed that five times the companies asses their result more positive than the e-

advisers. For example:

 Union-members

Next to the e-adviser the union-members were asked to compare the trained and untrained

companies. This was done via the following question: ‘Did you notice a difference between the

trained and untrained companies during the collective bargaining?’

Three (out of 4) union-members noticed a difference. One union-member said: ‘I noticed a very clear

difference, company X was looking for similarities in interests, was able to substantiate their ideas

and showed empathy, in contrast to the untrained company Y who could not do that’. But one union-

member noticed no difference: ‘but this can be explained by other factors like experience.’ However,

during further questions he discovered differences between trained and untrained companies.

Most union-members (3 out of 4) recognized that trained companies had a broader more

clear vision in contrast with untrained companies. Most of the union-members (3 out of 4) noticed a

difference, in the awareness of their interests, between trained en untrained companies: one union-

member mentioned that the trained-company was also aware of the interests of the employees;

another mentioned a broader focus of the trained-company; the third mentioned that the untrained

company did not knew at all what the mother wanted with the company in The Netherlands.

They also noticed a difference in process. In the first place, in the different negotiation-styles

the companies showed. All union-members noticed that the trained companies asked for their

interests. For example one union-member noticed a difference in how both companies asked

questions. The trained company asked exploratory, sincere questions. The untrained company asked

questions like: ‘I am not tremendously right?’ One untrained company, according to a union-member,

acted like: ‘You should quickly contribute to realize our goals’. According to 3 union-members trained

E-Adviser: ‘Company X lost

enormously both on content and on

the process, they had to pay much

for it.’

Company X: ’We have reached no

win-win but it was also no lose-lose,

otherwise I would not put my

signature below the result.’

27 | P a g e

companies searched for the common interest, while untrained companies did not. There was almost

no difference noticed in confrontation. Merely one union-member noticed a small difference: the

trained-company confronted by arguing from goals to interests.

 Most union members (3) defined the result of the trained company better than the untrained

company. They judged the process of the trained company with an 8 while the process of the

untrained company is marked with a 5.6. With all the trained-companies the relationship is

improved, but one union-member mentioned that this was also possible due to the fact that they did

not knew each other before, but he mentioned also: ‘Searching for each other’s interests improves

the relationship anyhow’.

Influencing factors at three levels

During the interviews many influencing factors are named by the respondents. There was no specific

question related to influencing factors, but respondents mentioned them for example when the

question was: ‘How went the process of collective bargaining?’ Table 21 shows which factors they

mentioned; how often and who mentioned these factors.

Table 21: restricting factors according to respondents

 Companies E-advisers Union-members

Unions 6 1 0
Union-member 2 3 0

Members 3 2 0
Staff member 1 1 0

Traditional process 0 2 0
To complex context 1 2 0

Mother company 1 1 2
Nature of person 1 1 0

Money 3 1 0
Knowledge 4 2 0

Informal meeting 5 1 1
Communication 2 4 0

Factors from the personal level

In the first place, knowledge and skills appeared as an influencing factor; respondents whom had

studied the exploration/confrontation style were more aware of the process of collective bargaining.

This can be reached by a training; by reading books; via joining a think tank or by creating a new

process (for example co-creation) in which you re-consider the process of collective bargaining. The

companies who did this knew more and were able to implement this in their negotiation-process.

The second influencing factor is the ‘nature of one person’. Confrontation and exploration is

difficult when it is not in your personality. If a person thinks it is difficult to be clear about what is

bothering him, then confrontation is probably difficult for him. One company mentioned: ‘There was

28 | P a g e

overlap in our personalities; my colleague was not really combining so I had to play that role, but that

was difficult for me.’

Thirdly, the character and flexibility of a union-member is also mentioned as an influencing

factor. E-adviser: ‘First everything they learned from the training was a success, but later on it was

difficult to apply due to another union-member and other subjects.’ Company: ‘You know intuitively

with which union-member you can reach something and with whom cannot.’

Fourthly, the members of the unions are named as an influencing factor, an example

company mentioned: ‘Short-terms themes score often better at the older employees whom are

member of the unions; that is disappointing.’ E-adviser: ‘You can reach an optimal result when you

want to grant the other person something, flexibility is pre-condition, this is not possible when the

members are not willing to change probably due to the fact that the members are conservative, or

work already thirty years at the company and are 50+.’

The behaviour of the staff-members is mentioned at last. One company mentioned: ‘We

experienced much difficulties because of the staff-members.’ The e-adviser said about this: ‘There

could not be talked about interests, because the staff-members did not agree with it.’

 Factors at the level of direct-work environment

The first stimulating factor is communication with the unions and with the other stakeholders who

have an interest in the collective agreement. One company mentioned: ‘The collective bargaining is

not proceeding very well, due to a lack of trust; this is also our fault by a lack of communication and

consistency.’ An e-adviser mentioned as follows: ‘the collective bargaining of the companies is more

effective due to an overview of all stakeholders and good communication with them.’ Company: ‘We

have learned a lot, we need to stay in charge, constant communication; keep on talking with the

employee.’

The second mentioned factor is not being able to take your own decisions due to a mother-company,

or a management-team. The negotiators are delegates, who need to do the collective bargaining. E-

adviser: ‘It is sometimes very hard with a mother company who does things whom you cannot

influence.’ Union-member: ‘The company had an outspoken vision, but not much decision-space due

to the mother-company.’ A bit further in the interview he mentioned: ‘It was a long-lasting process;

they had to consult their mother constantly.’ This problem can be solved by involving the

management and when this happened it was very well conceived. Union-member: ‘The whole

management-team was at the negotiation table, we felt we were taken seriously. Beneficial was that

29 | P a g e

they did not need to ask for mandate constantly because the management-team was there’. A

company mentioned they experience difficulties from the side of the management: ‘Arranging a

collective agreement does not seem to be charming is tricky and it seems like you can nothing win

with it.’ Therefore the management team is not involved in this process until the moment things go

wrong. One company mentioned: ‘I have a mandate, but when things get difficult suddenly six bosses

are watching me.’

Thirdly, informal meeting is mentioned as an influencing factor. Company: ‘Sometimes we needed to

go in the backroom.’ Union-member: ‘It is better to talk in an informal meeting about how we think

about some issues.’

 National and global level factors

The first influencing factor is the context. Respondents felt that what they learned in the training was

very difficult to apply. E-adviser: ‘First everything they learned from the training was a success, but

due to the arrival of another union-member and other subjects it was difficult to apply the learned

skills.’ A company: ‘The dynamism determines the success.’

The second influencing factor is that companies experience unions as difficult. This is in the

first place due to a political agenda. One e-adviser mentioned: ‘You should not have to high

expectations from the unions; they have their own agenda en their own dynamics.’ Company: ‘Finding

the total interests is hard because of a political agenda.’ Secondly, there are more unions with

different interests. Company: ‘I have asked for their interests but their reactions are variable, there

are more unions with different interests; this makes it also complicated.’ Thirdly, companies noticed

that interests seem to change during the negotiations. Company: ‘We talked much about each

other’s interests, but the interests of the union-members changed during the negotiations.’ Fourthly,

unions are not always prepared to explore and confront, a company mentioned the following: ‘The

employee is their enemy that is the reason they exist; therefore they will fight.’

 Thirdly is sticking to a traditional process in which there is no room for

exploration/confrontation. Company: ‘We tried to listen very well and ask question, we decided once

to send no proposition-letter, but they did not appreciate it at all.’ Another company mentioned

about the moment of sharing interests: ‘No later one, we had send our interests once to the unions

but they were very annoyed about it.’ Some companies deal with it. Company: ‘By appointing each

other’s interests and remain in dialogue. Obviously the negotiation knows its rituals.’

The last restricting factor is money. E-adviser: ‘Union member X demands a price for

everything’. A company states about reaching a win-win result: ‘It is difficult to full-fill, the reality is

30 | P a g e

money.’ Company: ‘The unions stick into money’. An untrained company: ‘There is no common

interest in money’. E-adviser: ‘when the money is on the table...’

31 | P a g e

CONCLUSION AND DISCUSSION

The main question of this research was: Does training in the application of the

exploration/confrontation negotiation-style improve negotiators' ability to achieve a win-win result

in collective bargaining?

Firstly, the result showed that almost all respondents (trained and untrained) reached a win-

win result and no respondent reached a lose-win or lose-lose result. This was unexpected because

achieving a win-win result is difficult and therefore there could be expected that some respondents

achieved a lose-win or a lose-lose result. The first explanation for this unexpected outcome can be

searched in the, by respondents, divergent formulated definitions of a win-win result. Besides, this

was expected because scientists neither had a uniform idea about what it is and what causes the

win-win result. These divergent definitions of the respondents were mostly about the content and

the feeling of satisfaction. When a win-win result is defined only as satisfaction or only as generating

some goals, it could explain why so many companies evaluated their result as a win-win result. The

second explanation for this unexpected outcome can be searched in a phenomenon called ‘cognitive

dissonance’. This is possible because the result showed that the e-advisers and union-member

evaluated the collective agreement more negatively than the companies did themselves. Further, the

interviews demonstrated that some companies evaluated their result as a win-win, but were in fact

unsatisfied about the result. Cognitive dissonance is a process in which two cognitions are

inconsistent (Festinger, 1957). The companies wanted to achieve a good result because of an intense

process and demanding superiors, but on the other hand they felt that they have conceded too

much.

Secondly, the result showed that training made the companies ‘conscious incompetent’,

meaning that they became aware of the new approach but were not able to apply it (Maslow, 1954).

They are incompetent because, no difference can be noticed between the trained and untrained

companies in achieving a win-win result. Further no difference between the trained and untrained

companies can be noticed in their behaviour regarding, enlarging the pie and confrontation. But the

trained companies became conscious resulting in: a greater awareness for the importance of

formulating interests instead of goals; an improved understanding for the interests of the unions;

more reflection on a change in the relationship with the unions after the collective bargaining; more

consciousness and reflection towards the process of collective bargaining emerged. However a few

conscious competences arose: the trained companies asked more for the interests of the unions; the

trained companies searched more for the common interest; and they were better prepared.

32 | P a g e

Thirdly, this research was about investigating the influence of the factor training. As

mentioned in the second conclusion training influences the application of exploration/confrontation;

training made the companies more conscious and sometimes more competent in exploration and

confrontation. However the respondents came up with many more factors that matter in the

application of exploration/confrontation, factors that could nullify the factor training. That they

existed was already known, but that they made the application of the training impossible was

unknown. Also other influencing factors appeared from this research, different from the examined.

Scientific literature appointed predominantly personal factors, but the respondents spoke mainly

about influencing factors coming from the direct-environment or national/global level. Not all factors

nullified the effect of training, some factors co-determined to the success of applying

exploration/confrontation.

From the personal level came the influencing factor character and personality of the

negotiators, this factor was already known. Secondly, this research revealed troubles finding and

understanding the interests of the other party. This can be explained by a lack of knowledge for the

different interests a person could have: organizational, constituent and personal interests (Landau,

2001). Thirdly, informal meeting is mentioned as an influencing factor. Negotiators mentioned that

informal meeting helped in reaching a collective agreement. When negotiators meet informally they

are able to speak openly without the fear of being judged. This can be explained by the effect of the

audience, the audience feels frightened because people are aware of being evaluated when they are

watched (Cottrell et al., 1968).

From the direct environment came in the first place the factor ‘involved stakeholders’ in

collective bargaining: staff-members, union-members, employees, the mother-company and the

management. They can nullify the factor training by firstly a bad relationship with one of these

stakeholders. This bad relationship could determine difficult circumstances for the application of

exploration/confrontation, because parties need to trust each other (Halpert et al. 2010). Secondly, it

is possible that the stakeholders rather negotiate via traditional-based bargaining. When one party is

not willing to explore and confront, this could determine the failure of this approach. As clear

phrased: ‘It takes two to tango’. Thirdly, it is possible that not much information is shared with the

stakeholders. Information sharing is positive because it increases the trust between parties (Butler,

1999). Trust is a necessity for exploration/confrontation (Walton McKersie, 1965). Fourthly, the

mother-company and/or management team takes the decisions regarding strategy and operations.

When they are not involved in the process of collective bargaining, then exploration/confrontation

cannot be a success, because negotiators need to know what the interests of the company are and

which decisions they are allowed to make.

33 | P a g e

From the national and global surrounding came firstly the influencing factor: the complex

context: money and issues of the day. The difficulties regarding the context can be explained by the

fact that more knowledge about the theory does not necessarily result in being able to apply the

knowledge (Kirkpatrick, 1994). Secondly, the results showed disappointed companies who searched

for common interests, but encountered opposite interests. This disappointment could be explained

by the probability of changing viewpoints of companies. More and more companies seem get a

unitarist viewpoint (the parties have a common interest) instead of pluralist viewpoint (accepting

conflict because of opposite interests). With finding the common interest they hope to convince the

other party of their goals. This unitarist viewpoint is the common viewpoint in the US, it is possible

that with the upcoming of the Anglo-Saxicon model in Europe (Cernat, 2004) companies start to

adopt the unitarist viewpoint.

Study limitations

This research was limited due to sensitivity. Most companies in which striking took place

could not be interviewed because I was not allowed to contact them. Further I was not allowed to

contact the union-members from the companies in which there had been strikes. Therefore the

result could be more positive than reality. More negative stories could have changed the results.

Perhaps the result about more attention for the interests of the other party, is not true in companies

were more fighting with the unions took place. Secondly, it was not possible to find couples in which

was a trained company, an untrained company a union-member and an employer adviser. This

resulted in less reliable information because it could not be confirmed or denied by other persons in

this couple. The next time it would be better to start with union members, because sensitivity played

the biggest part among them. If they are able to participate in an interview, than it would be suitable

to search for companies. Finish with the employer-advisers, because they response rate was highest,

namely 87.5 percent. Thirdly it was not possible to gather a clear picture of reaching a win-win result

according to union-members, because only four union-members were interviewed.

This study is further limited because the interviews have been done via a phone call instead

of face to face due to time-limits. Because of sensitivity it would be better to interview the

respondents face to face, because body language provides also information (Verschuuren and

Doorewaard, 2010). Perhaps I would have noticed in their body language when they evaluated their

result more positive than it actually was; being disappointed or angry can be seen in their body

language.

Finally the external validity of this research could be questioned, because of the specific

negotiation climate in The Netherlands: the ‘poldermodel’.

34 | P a g e

Further research

Scientists do not have a uniform idea about what determines a win-win result and they make

clear that the feeling of a win-win result can be explained by different aspects. This is also confirmed

by the data of this research. It would be interesting to know more about what determines the

experience towards the achievement of a win-win result or not. This could contribute to the

achievement of more win-win results in negotiations.

Further cognitive dissonance could be expected towards the evaluation of the collective

agreement (Festinger, 1957). It would be interesting to do obtain more psychological research

concerning the evaluation of a result. More psychological understanding about the concept could

achieve practical implications for stakeholders in the collective bargaining.

Above all, more research should be done to factors influencing the application of

exploration/confrontation. Firstly, a clear picture should be achieved about all the factors that

influenced the application of exploration/confrontation. Especially factors coming from the direct

work-environment or national/global level should be investigated, because a research gap can be

noticed. Secondly, it would be interesting to find if these factors can be proved quantitatively. A

questionnaire can be distributed among employers and union members to learn more about their

views on acquiring a win-win result and their struggling with it. Thirdly, more research should be

provided to how these factors are related towards each other. Fourthly, it is necessary to find for

practice how there can be dealt with the external factors. Is it possible to link the personal factors

(which can be trained), with the external factors.

Training thus matter and it seems to be a necessary condition for effective

exploration/confrontation. However this research showed it is not necessarily a sufficient condition;

there are more required conditions. Further research should clarify how

personal/organisational/national/global factors are related towards each other and if they can be

related to factors that can be trained.

Practical implications

This research revealed that every respondent defined a win-win result differently and almost

every respondent reached a win-win result. But it was sometimes an unsatisfactory result or a

compromise and not the satisfying long-term result that could also have been reached. This

satisfying long-term result could bring companies and unions further and would make the collective

bargaining useful instead of exhausting. More attention should be given on the definition. What can

35 | P a g e

a win-win result be? What can it be ideally? Maybe a win-win result should become once more an

endeavour instead of something easy to reach.

Secondly, to reach this ideal a win-win result, negotiators should be aware of the method of

confrontation and exploration. As the results showed confrontation was not clear at all and

exploration was only understood as asking for the other one’s interest instead of asking for the other

one’s interest and with this point of view starting to enlarge the pie. This knowledge can be spread

more among companies and unions. There could further be explained that not finding the common

interest does not necessarily imply not achieving a win-win result. A company could for example ask:

‘You know we cannot offer you any money, what will make you happy which does not cost any

money?’

Thirdly, knowledge is not enough. As the result showed trained companies improved in

reaching a win-win result, but the application of the knowledge was still very difficult. It would be

better to make the training not only a preparation but more a coaching trajectory. It would further

be better to train both parties. As the results showed for integrative bargaining ‘it takes two to

tango’.

Fourthly, there are many restricting and stimulating factors found. With these influencing

factors the expectations of the trained companies could be managed. They can also be used to

prepare the companies and unions in collective bargaining.

36 | P a g e

REFERENCES

Albert, 1993, Capitalism vs Capitalism, Seuil, Whurt publishers Ltd. London, England

Allred, Mallozzi, Matsui, & Raia, 1997; The Influence of Anger and Compassion on Negotiation

Performance, Organizational Behavior and Human Decision Processes, Volume 70, Issue 3

Andeweg, ‘Poldermodel: Consensusdemocratie als Exportartikel’ in P. Schnabel et al (red), De

Gammacanon; Wat iedereen moet weten van de menswetenschappen, Amsterdam Meulenhof,

2011, 46-49

Ansoff, I.: Strategies for Diversification, Harvard Business Review, Vol. 35 Issue 5, pp. 113-124

Armstrong, 2006, a handbook of Human Resource Management practice, Kogan Page, Philidelphia

Baldwin, T.T. and Ford, J.K. (1988) Transfer of training: a review and directions for future Research.
Personnel Psychology

Barret O’Dowd, 2005 Barrett, J.T. and O’Dowd, J. (2005), Interest-based Bargaining, Trafford Victoria

Barry and Friedman (1998), Bargainer characteristics in distributive and integrative negotiation

Journal of Personality and Social Psychology, Volume 74(2), p. 345-359

Bazerman and Neale, (1992) Negotiator cognition and rationality: A behavioral decision theory

perspective, Organizational Behavior and Human Decision Processes, Volume 51, Issue 2, March

1992, Pages 157–175

Blake, R., & Mouton, J. (1964) The managerial grid. Houston: Gulf

Boeije (2010), Analysis in qualitative research, Sage publications, London

Brainerd, R. (1998), Interest-based bargaining: labor and management working together in Ramsey

County, Minnesota, public personnel management, Vol. 27 No.1, pp.51-60

Butler, J.K., (1999), Trust Expectations, Information Sharing, Climate of Trust, and Negotiation

Effectiveness and Efficiency, Organization Management, 24 no. 2 217-238

Cameron, Kim S. & Quinn, Robert E. (1999), Diagnosing and Changing Organizational Culture: Based

on the Competing Values Framework, Prentice Hall

Carnevale & Isen (1986), The influence of positive affect and visual access on the discovery of

integrative solutions in bilateral negotiation, Organizational Behavior and Human Decision Processes,

Volume 37

37 | P a g e

Cernat (2004), the emerging European corporate governance model: Anglo-Saxon, Continental, or

still the century of diversity? Journal of European Public Policy Volume 11, Issue 1

Cheng and Ho, (2001) a review of transfer of training studies in the past decade, Personnel review, p.
102-118

Cohan-Charash Y., and Spector P.E. (2001) The Role of Justice in Organizations: A Meta-Analysis,

Organizational behavior and human decision process, vol:86 iss:2 pg:278 -321

Cottrell, Wack, Sekerak, Gary, Rittle (1968), social facilitation of dominant responses by the presence

of an audience and the mere presence of others, Journal of Personality and Social Psychology, Vol

9(3), 245-250

Covey (1989), The 7 Habits of Highly Effective People: Powerful Lessons In Personal Chang, Free press

New York.

Cutcher-Gershenfeld, Kochan, Wells (1998), How do labor and management view collective

bargaining? Monthly Labor Review Vol. 121, No. 10 pp. 23-31

Daft, R.L. (1978) 'A Dual-Core Model of Organizational Innovation', Academy of Management Review,

21, 193-210.

De Dreu, Weingart & Kwon, (2000) Influence of social motives on integrative negotiation: A meta-

analytic review and test of two theories. Journal of Personality and Social Psychology, Vol 78(5), May

2000, 889-905

Denison, Daniel R. (1990), corporate culture and organizational effectiveness, Wiley

Festinger, L. (1957), a theory of cognitive dissonance. Evanston, 111: Row Peterson

Fisher R., Ury W., Patton B., (1991), Getting to Yes: negotiating an agreement without giving in,

Random House business books London

Ford, Weissbein (1997) Transfer of training: An Updated Review and Analysis. Performance
Improvement Quarterly, 10(2), pp. 22-41

Forgas and George, (2001) Affective Influences on Judgments and Behavior in Organizations: An

Information Processing Perspective, Organizational Behavior and Human Decision Processes, Volume

86, Issue 1

Geary, J. (2008), do union benefit from working in partnership with employers?

Glassner and Keune (2012) The crisis and social policy: The role of collective agreements.

International Labour Review 151(4): 351–375.

38 | P a g e

Greenberg J., (2006). Losing Sleep Over Organizational Injustice: Attenuating Insomniac Reactions to

Underpayment Inequity With Supervisory Training in Interactional Justice, Journal of applied

psychology vol:91 iss:1 pg:58 -69

Halpert, J.A., Stuhlmacher, A. F., Crenshaw J.L., Litcher, C. D., Bortel R. (2010) Paths to Negotiation

Success, Negotiation and Conflict Management Research Volume 3, Issue 2, pages 91–116

Harteveld L., (2013) Samenvatting eindevaluatie cao-seizoen 2012, (2013), AWVN

Hargrove S. (2010), Interest-based bargaining: achieving improved relationships through

collaboration, Library management, Vol. 31 No.4/5

Isen, Daubman, & Nowicki, (1987), Positive affect facilitates creative problem solving, Journal of

Personality and Social Psychology, Volume 52 (6)

Kirckpatrick (1994), Evaluating training programs: the four levels Human Resource Development

Quarterly Human Resource Development Quarterly, Volume 6, Issue 3, pages 317–320

Kramer, Newton, & Pommerenke, (1993); Self-Enhancement Biases and Negotiator Judgment: Effects

of Self-Esteem and Mood; Organizational Behavior and Human Decision Processes, Volume 56

Landau, Landau and Landau (2001), From Conflict to Creativity: How Resolving Workplace

Disagreements Can Inspire Innovation and Productivity, Jossey-Bass, San Francisco

Lax and Sebenius, (1986), the manager as negotiator: bargaining for Cooperation and ` Competitive

gain, The Free Press

Lerner, Small and Loewenstein, 2004, Heart Strings and Purse Strings Carryover Effects of Emotions

on Economic Decisions, Psychological Science vol. 15 no. 5 337-341

Lewicki, Barry and Saunders (2010) negotiation, McGraw-Hill Education – Europe, 6e druk, United

States

Lier, Zielschot (2014), De cao: voor ieder wat wils? Deel 2, Over maatwerk in arbeidsvoorwaarden

met behulp van de cao, AWVN.

Loewenstein, G., Thompson, L., & Bazerman, M. (1989). Decision making in interpersonal contexts.

Journal of Personality and Social Psychology, 57, 426-441.

Margison, Keune, Bohle (2014) Negotiating the effects of uncertainty? The governance capacity of

collective bargaining under pressure, Transfer Vol. 20(1) 37–51

Maslow (1954) Four stages of learning any new skill

39 | P a g e

Mastenbroek, W.F.G (1984) "The Negotiating Grid", Journal of European Industrial Training, Vol. 8

Iss: 4, pp.8 – 11

McGregor, D. (1960). The Human Side of Enterprise, New York, McGrawHill.

McKersie, Cutcher-Gershenfeld (2009), Labor–Management Relations: Understanding and Practicing

Effective Negotiations Negotiation Journal Volume 25, Issue 4, pages 499–514,

McNary L.D. (2003) The Term "Win-Win" in Conflict Management: A Classic Case of Misuse and

Overuse (2003), The journal of business communication, Volume 40, N. 2

Price, 2003, Human Resource Management in a Business Context, Cengage learning EMEA,

Hampshire

Paquet, R., Gaétan, I., Bergeron J. (2000) Does Interest-Based Bargaining (IBB) Really Make a

Difference in Collective Bargaining Outcomes? Negotiation Journal Volume 16, Issue 3, pages 281–

296, July 2000

Post, F. (1990), “Collective collaborative bargaining: toward an ethically defensible approach to labor

negotiations”, Journal of Business Ethics, Vol. 9 No. 6, pp. 495-508.

Pruit and Carnevale (1992), Negotiation and Mediation Annual Review of Psychology, Vol. 43: 531-

582

Pruitt, D.G., & Carnevale, P.J. (1993), Negotiation in social conflict, Buckingham, England, Open

University Press.

Ritter, Gemünden, (2004), The impact of a company’s business strategy on its technological

competence, network competence and innovation success, Journal of Business Research 57 (2004)

548– 556

Rognes, J.K and Schei, V., (2010) "Understanding the integrative approach to conflict management",

Journal of Managerial Psychology, Vol. 25 Iss: 1, pp.82 – 97

Thomas, K. W. (1976), Conflict and conflict management, In M. D. Dunnette (Ed.), Handbook in

industrial and organizational psychology (pp. 889–935), Chicago: Rand McNally.

Thompson and Loewenstein, (1992), Egocentric interpretations of fairness and interpersonal conflict,

Organizational Behavior and Human Decision Processes , Volume 51, Issue 2,

Tsay and Bazerman (2009) A Decision-Making Perspective to Negotiation: A Review of the Past and a

Look to the Future Negotiation Journal Volume 25, Issue 4, pages 467–480

40 | P a g e

Verschuren P. and Doorewaard H. (2010) Het ontwerpen van een onderzoek, Lemma, Den Haag

Visser J. (2006) Union Membership Statistics in 24, 129 Monthly Lab. Rev. 38

Vliert, E. (1999) Cooperation and competition as partners, European Review of Social Psychology,

Volume 10, Issue 1

Walton and Dutton (1969), The Management of Interdepartmental Conflict: A Model and Review,

Sage Publications, Johnson Graduate School of Management, Cornell University, p. 73-84

Walton, R.E., and McKersie, R.B. (1965), A Behavioral Theory of Labor Negotiations: An Analysis of a

Social Interaction System, New York: McGraw-Hill

http://www.jstor.org/action/showPublisher?publisherCode=cjohn

41 | P a g e

APPENDIX

Interview 1

Questions for trained companies:

1. Which aspect of the AWVN delegation-training did you liked?

2. What, in your vision, was the effect of the training during the collective bargaining?

Question for trained and untrained companies:

1. How did you prepare for collective bargaining?

a. Did you formulate your vision, and if yes, what was the vision?

b. Did you formulate your interests during the preparations, and if yes, what were those

interests?

2. What is a win-win result in your view (ideally?)

3. How can a win-win result be reached?

4. How went the process of collective bargaining?

a. : Did you become aware of interest of the other party during the process? What was the

interest of the other company? How did you find out the interest of the other party?

b. How did you explain your own goals clearly to the unions; did you confront, how did you

confront?

c. Did you explain your interests; how did you explain your interests?

d. Have you searched for the common interests (with the unions)?

5. How would you rate the collective agreement (win-win, win-lose, lose-lose or concessions)

a. Were you satisfied with the outcome?

b. Do you experience the content to be righteous?

6. Will you handle the same next time?

a. Are you satisfied with the process of negotiation?

b. Do you experience the process to be righteous?

7. What was the impact of the collective agreement looking at the relationship with your

negotiation partners?

a. Do you want to negotiate with the same partners next time?

8. How do you experience the total outcome, summing up the contents, the relationships and

the procedure?

Interview 2: E-advisor

1. Did you perceive a difference in the collective bargaining looking at both parties?

2. What, in your view, is a win-win result and how can it be reached?

42 | P a g e

Preparation:

2. What was your idea by the preparation of your collective bargaining parties?

- Did they have a clear vision?

- Did they have clear interests?

Process:

3. What was their negotiation style? (confront/explore, fight, avoid or admit)

4. If confronting, how did they confront? Using questions?

5. How did they make clear their interests?

6. Did they search for the interests of the other? (exploring?)

7. Would you name the process creative?

Results:

8. How do you rate the collective agreement? (win-win, win-lose, lose-lose or concessions)

9. How would you rate the process? (scale of 1-10 and explanation)

10. What did the collective bargaining do with the relation between the collective agreement-

partners?

11. How do you experience the total, summing up the contents, relations and the procedure?

Training:

12. Are the delegation trainings that were given by AWVN effective?

13. What recommendations do you have for improvement?

Interview 3: Union-member

1. Did you notice a difference between the parties during the collective bargaining?

2. In your view, what is a win-win result? And how can it be reached?

Preparation:

3. Beforehand, what was your idea by the preparations of the employer?

-Did they have a clear vision?

-Did they have clear interests?

Process:

4. How did they (companies) ask their questions?

5. How did they (companies) mention their views?

6. Were they (companies) looking for your interests? Using the exploration style?

7. Did they try to ‘enlarge the pie’?

Result:

8. How would you rate the collective agreement? (win-win, win-lose, lose-lose or concessions)

9. How would you rate the process? (scale of 1-10)

10. What was the effect of the collective bargaining on the relationship between you and the

employers (companies)?

11. How do you experience the total, summing up your feelings of the contents, the relations and the

procedures?

