The Negotiator Magazine – May 2007

The Negotiator Magazine – May 2007

HOSTAGE NEGOTIATION: THE DIVERGENCE FROM OTHER “HIGH STAKES” NEGOTIATIONS AND THE IMPACT OF MEASURING EFFECTIVENESS

By
Ashley Grovert

I. Introduction

We negotiate throughout our entire lives – with our spouse, at work, when we buy or sell something – negotiation occurs everywhere. Therefore, being aware of the various stages that occur in the negotiation process is useful to anyone who wants to effectively represent their interests and understand the desires of others. Just as a runner should be aware of all the twists and turns leading to the finish line in their race, a skilled negotiator should be aware of the means and methods to accomplish their goal.

Likewise, for people negotiating in high stress or crisis situations, an understanding of the phases of negotiation is essential. It is essential because the acute consequences or ramifications increase the need to diverge from traditional negotiation methods and processes. In crisis negotiations it is simply not acceptable to “walk away from the table” or to not reach an agreement – such situations could result in injury or the loss of lives. Moreover, in situations, such as hostage negotiations, there is a finite beginning and ending. The parties are able to effectively measure the gains and losses in a way that is typically impossible in regular negotiations.

In this article, I will discuss two divergent types of “high stakes” negotiations – the negotiations done in anticipation of litigation and the negotiations done by a hostage negotiator in a crisis situation. Both types of negotiations can be analyzed through the four step process articulated by Richard Shell - Preparation, Information Exchange, Proposing and Concession Making, and Commitment. However, while they share the initial three steps, they are analytically distinct in the fourth step, commitment, because of the desired (or necessary) outcomes.

First, I will discuss the similarities and differences in hostage and legal negotiation. Next, I will explain how the difference between legal negotiations and hostage negotiations is a result of the inability to measure the effectiveness of legal negotiations compared to the ability to measure the success of a hostage negotiation. Since the outcome of a hostage negotiation is relatively clear and absolute – the negotiator inevitably works under more stress and within different boundaries than a legal negotiator, as evidenced through their methods of negotiation.

II. The Four Phases of Negotiation

“Negotiation is a dance that moves through four stages or steps.” G. Richard Shell
G. Richard Shell describes the “four step dance” of negotiation.
 The process that repeatedly appears in negotiations is:

(1) Preparation;

(2) Information Exchange;

(3) Proposing and Concession Making; and

(4) Commitment.

The sequence does not necessarily remain constant – the parties may venture back and forth before a resolution is reached.
 Moreover, the steps exist beneath the surface – there is no formal indication that the parties are currently acting in one (or more) of them.
 Thus, Shell explains “skilled negotiators everywhere are a bit like good dancers. They are alert to their counterpart’s pace, striving to stay ‘in step’ as the process moves along.”

Negotiators in high stress situations also operate within this framework. However, the amount of stress that exists within the negotiation influences the subsequent lens in which the negotiation must be viewed. I believe there are three primary types of stress provokers a negotiator may be working to cure: (1) Financial loss – such as a businessman or lawyer experiences when working as part of a class action settlement; (2) Loss of freedom – as experienced by a lawyer who works on behalf of a criminal defendant; and (3) Loss of life – such as when a hostage negotiator attempts to save the lives of hostages and even the hostage taker. Additionally, within these frameworks exists each of the negotiator’s counterparts – such as the negotiator working to achieve financial gain, the prosecutor trying to restrict the defendant’s freedom, and even the hostage taker attempting to end his life or the lives of others. These counterparts are also subject to the changes that occur in “high stakes” litigation.

While all three types of negotiators must deal with the additional stress factor – the experience of each is analytically distinct. The upcoming sections discuss the diametrically opposed (yet intertwined) negotiations that occur – the negotiations of a lawyer and of a hostage negotiator.

III. Background – Detective Ron Carter

I interviewed Detective Ron Carter, an accomplished veteran of the Metropolitan Police Department of Nashville and Davidson County.
 Throughout his twenty plus years with the police force, Detective Carter’s experience is varied. Initially, he was assigned to child sex abuse cases – in which he would interview pedophiles. Currently, he is part of the hostage negotiation team, and works for the Office of Professional Accountability. His training as a Hostage Negotiator includes the initial forty hours of classroom instruction, and an interview before an oral board – in addition to the continuous training he receives each year.

A hostage negotiation occurs when an individual or group uses innocent people as bargaining chips.
 The purpose in engaging in the negotiation process is to resolve the incident while saving lives and avoiding unnecessary risk to everyone involved.

Detective Carter describes hostage negotiation as organized chaos. The Hostage Negotiation Team in Nashville is composed of a Team Leader, Primary Negotiator, Secondary Negotiator, Log & Tape Officer, two Swat Liaisons, and Intelligence Officer(s). Each position in the team has distinct roles and responsibilities, and each officer is capable of acting in any of the roles. Yet, oftentimes an officer is assigned to the role in which he or she is best suited.
Moreover, the Team reports to various other individuals – including the Police Negotiations Field Commander and Team Commander, the Assistant Chief of the Uniform Services Bureau, and the Chief of Police. These teams operate as an additional resource to the field units that are already on the scene, and in conjunction with other teams or media resources that may be necessary. Together, these units form what is essentially a “think-tank” to explore the pros and cons of particular actions, and to make sure that all decisions are not merely the product of one person’s judgment.

In Nashville, there are two teams of negotiators – Team A and Team B. The teams represent different groups of people that are on-call for months at a time. Detective Carter explained that it is necessary to have more than one so that a team may be allowed to rest – or for the situation in which there is more than one team needed on a particular day. Likewise, some situations might require only one negotiator – such as when a person barricades himself in his own house without taking hostages. Whereas, other situations necessitate additional negotiators – such as when there are hostages or any other threats to the community involved.
THE FOUR PHASES OF NEGOTIATION
V. Step One - Preparation
i. Hostage Negotiations

Every situation is different, so every situation should be treated differently. Hostage negotiators are called only when the officers need additional expertise and equipment. Therefore, when a hostage negotiation team arrives at the scene there are already many officers there.

The first job of the hostage negotiator is to ensure safety in order to minimize the number of people that can potentially be hurt.
 To accomplish this objective, the situation is secured with an outer and inner perimeter so that nobody gets in or out. Vans – which resemble mobile homes – are set up to assist in monitoring the scene, to provide computers, and to distribute weapons. Depending on the hostage taker’s stress level, background, and who is with them – they need to be treated accordingly. Hostage negotiators must evaluate all factors and subsequently determine what response is appropriate.

ii. Legal Negotiations

Legal negotiations require similar preparation. Just as the hostage negotiators must secure the scene, the lawyer negotiator must secure their strategy. “The goal of good preparation, even for a relatively simple negotiation, is to construct a specific plan of action for the situation you face.”
 The plan of action depends on a combination of the perceived importance of an ongoing relationship, and the perceived conflict over the stakes involved.

A hostage negotiator attempts to obtain the best solution for the hostages, and similarly, the lawyer attempts to “establish a client-centered, collaborative relationship that supports problem-solving negotiation.”
 Therefore, the negotiator should ensure that during the preparation phase they do the following: (1) Assess the situation; (2) Match the situation, strategy, and style; (3) Examine the situation from the other party’s point of view; and (4) Decide how to communicate.
 By creating a thorough bargaining plan, a negotiator will begin discussions with an advantage that an unprepared negotiator simply will not have.
VI. Step Two - Information Exchange

i. Hostage Negotiation

When a hostage negotiator arrives at the scene he will immediately need to determine: “the numbers and names of the hostage takers, what they are demanding and what they really want, their emotional state and how close they are to harming hostages, and the number of general health of hostages.”
 In addition, there are countless assessments the negotiator will want to make regarding the mentality of the hostage taker, details of the hostages, and information regarding the location and any corresponding buildings.
When exchanging information, the hostage negotiator always attempts to tell the truth, but if they have to lie – they do so in a manner to avoid getting caught. They can avoid getting caught by making sure the media does not reveal information that would contradict what they are saying. It will destroy their credibility completely if they do. Moreover, touchy topics like religion should be avoided – because nobody wins in those discussions.

It is a general rule that the hostage taker is not allowed to negotiate or “shop” for a different negotiator. Therefore, the primary negotiator who is assigned to the scene is the negotiator that will make the connection with the hostage taker. Oftentimes, the hostage taker is too afraid and angry to even contact the negotiator. Since there is not a phone number available for people (unless they call the 911 dispatcher), the hostage negotiator may have to make the first contact. Upon making the first contact, the negotiator attempts to identify the hostage taker and his needs, and determine a path towards resolution.
Once communication is established, the negotiator should ask open-ended questions. However, it is appropriate to also ask direct questions. For example, a hostage negotiator will address an issue head on by asking a pointed question, such as, “Are you going to kill yourself?” Historically, such questions were avoided, but they are no longer negatively looked upon. The hostage taker is often asked to talk about what they feel, and how they will feel if they carry out particular actions. They must know that life will go on – even if they do hurt themselves. Hopefully, with the passage of time and with a continuous dialogue – the anxiety and stress that the hostage taker feels will ultimately lessen.

Throughout the process of exchanging information, a hostage negotiator must also consider external factors and their effect on the situation. Many factors exist outside of the negotiation, such as - the changes that occur from daylight to dark, schools being let out, and the media reporting the incident.

ii. Legal Negotiation

The “information exchange is the engine that drives negotiation development.”
 Just as the hostage negotiator must understand why the perpetrator took hostages to begin with, the lawyer negotiator must determine the underlying interests of the parties. “The basic problem in a negotiation lies not in conflicting positions, but in the conflict between each side's needs, desires, concerns and fears…. Such desires and concerns are interests. Interests motivate people: they are the silent movers behind the hubbub of positions. Your position is something you have decided upon. Your interests are what caused you to so decide.”

The more information the negotiator obtains, the better suited the negotiator is to (1) Design the problem, (2) Design the process for solving the problem, and (3) Design the solution to the problem by using the determined process.
 It is important to remember that the negotiator is looking to exchange information – not only is it necessary to hear and understand the other party, but to also be understood and to develop one’s own rapport. The message of a negotiator is conveyed on many different levels – through their vocal intonation, facial expression, body language, and attitude – and they should not be ignored.
Therefore, the legal negotiator should also ask open-ended questions, and look to the external factors that may impact the negotiation. Emotions are always a factor which impact the perception people have of the issue, process, and potential solutions.
 A successful information exchange process will accomplish “the development of rapport between the individual negotiators, the surfacing of underlying interests, issues, and perceptions that concern the parties and the initial testing of the parties expectations based on the parties’ relative leverage.”
 As a result, all negotiators should be careful to not ignore this crucial step.
VII. Step Three - Proposing and Concession Making

i. Hostage Negotiation
The hostage negotiator must take control of the situation, and must always be in control of the proposals and concessions. Yet, hostage takers are usually obsessed with control. They want to be in control, and therefore, it should appear that they are. Depending on the person, the negotiator must modify the level of assertiveness and empathy that should be exhibited. If someone is depressed, the response of the negotiator will likely be more assertive. If the person is anxious and angry – the negotiator should be calm and understanding.
Regardless of what the hostage taker believes - the negotiator should be in charge of the “playing field” as a whole. The negotiator has the ability to control everything that goes in and out of the location – food, electricity, and so on. Therefore, the hostage taker should be just as uncomfortable as everyone outside attempting to assuage the situation – if it is freezing outside, then cut the heat. If necessary, turn off the lights by shutting off the electricity. As a sign of good faith, food and water might be sent inside (for the hostage taker and hostages). The negotiator’s goal is to bring down the comfort zone, and make the hostage taker tired. Basically, without imposing deadlines – the hostage negotiator is able to implicitly let it be known that this cannot go on forever.

The hostage taker may want to speak to a family member, but that is allowed in a very limited and controlled way. At times, the motive of the hostage taker is to get the family member on the phone to show them ‘this is what you have done’ or ‘look how much pain I am in.’ Accordingly, the negotiator will not allow a hostage taker to talk directly with their family member – since there are too many potential instigators and unknown scenarios. As a result, the family member may be allowed to record a message that will be played to the hostage taker. This way the negotiator will know exactly what is being said, and the hostage taker will not be able to say anything back to the family member.
For the hostage taker, the “Best Alternatives” are limited to four options: (1) Escape, (2) Surrender, (3) Suicide, and (4) Homicide.
 While most people would not consider death a sensible alternative – the hostage taker may believe that ranks higher than any of their other options. When proposing and making concessions the hostage negotiator must recognize that creativity is necessary – even though the boundaries and goals of the negotiation are predetermined.
The hostage negotiator has to know when to say “No” - some concessions are nonnegotiable. The hostage taker will never be given any weapons or drugs. There is too much uncertainty with those items. Moreover, the hostage negotiator will usually not provide any means of providing mobility because that changes the rules too much. If the hostage taker is already mobile, the negotiator will try to make them immobile.

An important point to remember is that the negotiator, even though saying “No”, should still stay away from “No” phrases. It should seem as if the hostage taker is making the decisions, not the negotiator. Ultimately, the hostage taker must believe that there is only one option – to end the dispute peacefully. The negotiator may have to slowly arrive at that point, but that is essentially the only suitable solution for hostage negotiators – regardless of the opening proposals or subsequent concessions.

ii. Legal Negotiation

Legal negotiation is more of a level playing field than hostage negotiation. When making opening proposals, the parties do not necessarily know each other’s limits. Therefore, there is greater potential for extreme opening offers, anchoring, and large concessions.
 “Bargaining formally begins when negotiators on one side open with a concrete and, at least in their own mind, plausible offer. It then usually proceeds through a series of reciprocal offers, suggestions, and counteroffers as the parties use various techniques to explore alternatives.”
 Negotiators are essentially attempting to get a bigger slice of the pie and to make the pie bigger.

This can be accomplished with “a series of exchanges, where each party makes some concession from an initial position in exchange for some equivalent concession from the other party, with the overall goal of reaching agreement somewhere in the zone of agreement where both parties can accept the outcome.”

Even though the lawyer negotiator cannot cut the electricity - such as the hostage negotiator can – there are strategies that can nevertheless be employed. Like all negotiators, the lawyer negotiator must be aware of whether they are adversarial or problem-solving, whether they should exhibit more assertiveness or empathy, or whether their tactics are being received favorably or not. Negotiators do not want to alienate their opposition because the proposals and bargaining will inevitably immediately cease.

Within the context of legal negotiations, the BATNA is potentially endless – assuming the negotiation is not for a rare or unique item. Therefore, the lawyer negotiator must look outside the box, and abstractly determine alternatives that may not be immediately recognized. This is essential because a lawyer should never accept an agreement, unless they know what their BATNA is.
 Thus, creativity is useful not only when evaluating solutions within the negotiation, but also when looking beyond it.
VIII. Step Four - Commitment

i. Hostage Negotiation
While odds are there will never be a written contract or a handshake to memorialize the agreement – hostage negotiators nevertheless seek to obtain a resolution that is seemingly acceptable to everyone. Detective Carter stated that, if at all possible, he will follow through with what he promised – even when the person is arrested. This is because a hostage taker – even though apprehended – must still be able to trust the negotiator since the hostage taker may attempt to take hostages in the future and will need to work with negotiators again. Therefore, even though a hostage taker will likely not be allowed to speak directly to his family members, if the promise is made that he will be allowed to speak with his family upon exiting the building – that promise will be carried through.

Hostage negotiators are prepared to stay for the duration – as long as there is progress. A team of negotiators exists in order that they are capable of staying long enough to diffuse a situation. However, when nothing is working – the situation goes to impasse. After the Team evaluates the situation, the Incident Commander (oftentimes the Captain) will as well. The only solution might be to make an entry/assault.

However, the dangers of such actions must always be evaluated first. The Rand Corporation conducted a study that found that out of 1000 hostages killed – 10% were killed during rescue attempts.
 Therefore, the decision to attempt a rescue is one that is not taken lightly.
Detective Carter described one situation in which absolutely nothing was working. A paranoid schizophrenic had barricaded herself inside her house – without any hostages. For twenty four hours they talked, to no avail. After eliciting some information from her doctors – the negotiation team realized that she was afraid of being in confined places. Therefore, when all else failed – they used foil to cover her windows and doors to make her feel closed in. Immediately, she exited the house.

The difference between hostage negotiations and legal negotiations is that the BATNA for a hostage negotiator is to cease negotiations and respond with (1) massive firepower and assault, (2) selective sniper fire, or (3) chemical agents.

ii. Legal Negotiation
The last step in the negotiation process is to secure a commitment regarding a future course of action.
 During the closing, the negotiator can utilize the psychological dimension of scarcity, for example, to trigger the “Act Now” mentality.
 Moreover, if the negotiation is not naturally reaching a conclusion, the negotiator needs to make the other party aware of looming deadlines.
 A deadline creates a sense of urgency and establishes boundaries in which the opposition must act. The final step of commitment is one that must be done with as much skill and strategy as the previous three steps because “[w]here the most work gets done in the final five minutes of a 30-minute session, seasoned mediators and mediation advocates know that the closing moments of mediation are often the most fluid and productive.”

Unlike hostage negotiations, if necessary, the lawyer negotiator can step away from the situation. If the negotiation reaches impasse, an effective negotiator will back away but leave herself a way to get back – “In light of the position you have taken, we are unable to continue negotiations at this time.”

Regardless of how a commitment is achieved, a lawyer negotiator will likely never know whether he was truly successful. The closest a lawyer negotiator can come in determining her effectiveness is to measure whether the client is happy or if the agreement produced results far better than the BATNA. Yet, in most situations the lawyer will never be able to determine just how much the other party was truly willing to spend or just how many more concessions they would have given. The inability to measure effectiveness in legal negotiations distinguishes it from hostage negotiations that are reasonably quantifiable. Therefore, the next section will explore the effects of measuring (or the inability to measure) the effectiveness of negotiators in obtaining the best possible closing.

VI. Measuring the Effectiveness of Negotiations

· 64% of all law enforcement incidents are resolved in four hours or less.

· 91% of all law enforcement incidents are resolved in nine hours or less.

· 87% of incidents resolving victims are resolved through the negotiation process.

· 90% of the incidents result in no loss of life.

Despite the extensive literature devoted to every facet of negotiation – only minimal information is available regarding the effectiveness of negotiations. The reader is left to assume that once the Commitment phase is accomplished – the negotiation is done. However, the ability to reflect upon the effectiveness of a negotiation will not only lead to better negotiations in the future, but it will actually shape the current negotiation. In hostage negotiations, success is based upon the number of lives saved or injuries prevented. However, in legal negotiations – there is not one definable method to objectively measure effectiveness. Instead, the negotiator is left to subjectively analyze their efficiency by evaluating the client satisfaction, and whether the negotiation delivered better results than the BATNA.

In situations such as hostage negotiation, where the success of negotiation is easily definable, the negotiations are inevitably affected. The ability to measure the success of negotiations impacts the negotiator in two ways: (1) Extreme opening offers and anchoring are made ineffective and may create distrust; and (2) Only minimal value can be created.

(1) Extreme Opening Offers and Anchoring are Ineffective and
Create Distrust

Any tactic that would alienate or anger a hostage taker is not a viable option for a hostage negotiator. Likewise, in every situation, the hostage negotiator always has the same goal – save and protect as many people as possible. There are many ways to get there, but there are also many concessions that are simply nonnegotiable. Consequently, it will prove to be ineffective if the hostage negotiator begins his discussion with the hostage taker by promising items he cannot deliver – it will create distrust and may prevent any further communications.

The hostage taker is armed with knowledge that typical opponents do not have – he knows exactly when the negotiation is over and when or if the hostage negotiator has succeeded. The negotiation ends when the hostages are released and the hostage taker surrenders or is in custody. The hostage negotiator should be wary when making extreme openings. If he tells the hostage taker, “If you don’t come out in two minutes we will break down the door,” and two minutes passes and the door is still standing – then the extreme opening was rendered useless. Likewise, if the hostage negotiator asks for too little – that would be considered a serious tactical error.

The more likely situation is that the hostage taker will be the one making extreme opening offers. For that reason, he should gradually be moved from the idea that his demands will be met.
 Until the point at which the hostage taker surrenders, the negotiator’s “success” is easily discernable and requires that the negotiator remain credible and trustworthy.

(2) Only Minimal Value Can Be Created In Hostage Negotiations

“Any time value is created, you need to answer the question of who will claim that value.”
 In a hostage negotiation, the creation of external values is of little use to anyone but the hostage taker. The hostage negotiator has no use for tangible items if the hostage taker refuses to release the hostages. The hostage negotiator’s value is unchangeable and quantifiable – the hostages.

Therefore, the hostage negotiator must determine what concessions are available for him to give in order to gain trust and if necessary, buy time. Typically, the negotiator needs time to find out what is motivating the hostage taker.
 Additionally, the passage of time allows for other experts or members of the hostage team to arrive and prepare.

The desire for distributive gains has been analogized to the desire to get “a bigger slice of the pie.”
 A lawyer negotiator “moves nimbly between imaginative strategies to enlarge the pie and conservative strategies to secure an ample slice no matter what size the final pie turns out to be.”
 Whereas, hostage negotiators work with one pie (or goal) and that pie is unchanging. The measure of a hostage negotiator’s success is whether he walks away with the pie.

VII. Conclusion

Hostage negotiations and legal negotiations are undeniably intertwined. They both share the foundational four steps as articulated by Richard Shell: Preparation, Information Exchange, Proposing and Concession Making, and Commitment. Yet, the underlying strategies and tactics diverge upon a closer analysis. The ability to measure the effectiveness of hostage negotiations impacts the process in two ways: (1) Extreme opening offers and anchoring are made ineffective and may create distrust; and (2) Only minimal value can be created.

“You don’t get what you deserve, you get what you negotiate.”
 With a thorough understanding of the similarities and differences, negotiators may learn to adapt to and succeed in any “high stakes” negotiations they may encounter.

Ashley Grovert is a graduate of Vanderbilt University Law School where she was a recipient of the Honor Scholarship. She has extensive training in labor & employment litigation, and will be joining Snell & Wilmer in Phoenix, Arizona. Her experience includes working as a summer clerk for Judge Michael Daly Hawkins of the Ninth Circuit Court of Appeals, a Team Advisor for the National Student Leadership Conference at Stanford University, and for the Tempe Police Crime Analysis Unit. Additionally, she graduated Magna Cum Laude from the Barrett Honors College at Arizona State with a B.A. in Political Science and a B.S. in Justice Studies. You may contact the author at: AshleyGrovert@aol.com
 Copyright © 2007Ashley Grovert

� G. Richard Shell, Bargaining for Advantage: Negotiation Strategies for Reasonable People 119 (Penguin Books 2006) (1999).

� Id.

� Id.

� Id.

� Id. at 120.

� Interview with Detective Ron Carter, Office of Professional Accountability, in Nashville, Tenn. (March 27, 2007). ** A special thanks to Detective Carter for his time and invaluable insight into hostage negotiation.

� Hostage Negotiations, at http://changingminds.org/disciplines/negotiation/styles/ hostage_negotiations.htm.

� South Carolina Crisis Negotiators Association, Recommended Negotiations Guidelines and Policies, (2001) at http://www.sccna.com/ncna.htm.

� Hostage Negotiations, at http://changingminds.org/disciplines/negotiation/styles/ hostage_negotiations.htm.

� Shell, supra at 120.

� Id.

� Robert H. Mnookin, Beyond Winning: Negotiating to Create Value in Deals and Disputes 178 (Harvard University Press 2000).

� Shell, supra at 120-29.

� Hostage Negotiations, at http://changingminds.org/disciplines/negotiation/styles/ hostage_negotiations.htm.

� Michael E Holmes, Processes and Patterns in Hostage Negotiations, Dynamic Processes of Crisis Negotiation: Theory, Research, and Practice 82 (Randall G. Rogan, Mitchell R. Hammer, and Clinton R. Van Zandt, Praeger 1997).

� Rogers Fisher and William Ury, Getting to Yes: Negotiating Agreement Without Giving In 42 (Bruce Patton ed., Penguin Books 1983).

� John W. Cooley, Creative Problem Solving for Negotiators and Mediators. 18 DCBABR 16 (December 2005).

� Erin Ryan, The Discourse Beneath: Emotional Epistemology in Legal Deliberation and Negotiation, 10 HVNLR 231, 232. (Spring 2005).

� Shell, supra at 139.

� Frank Bolz, Jr., Kenneth J. Dudonis and David P. Schulz, The Counterterrorism Handbook: Tactics, Procedures, and Techniques 176 (CRC Press 2002).

� See Shell, supra at 156-74.

� Id. at 157.

� Mnookin, supra at 9.

� Developing the Concessions Strategy, at http://changingminds.org/disciplines/negotiation/ activities/developing_concessions.htm.

� Brad Spangler, Best Alternative to a Negotiated Agreement, (June 2003) at http://www.beyondintractability.org/essay/batna/.

� Bolz, supra at 173.

� Internal Association of Chiefs of Police and Federal Law Enforcement Training Center, Hostage Negotiation Study Guide, (2003) at http://www.learning-for-life.org/exploring/lawenforcement/ study/hostage.pdf.

� Shell, supra at 175-76.

� Id. at 178-79.

� Id. at 179.

� Peter N. Thompson, Disputing Irony: A systematic Look at Litigation About Mediation, 11 HVNLR 43, 142 (Spring 2006).

� Shell, supra at 188 (emphasis added).

� South Carolina Crisis Negotiators Association, Recommended Negotiations Guidelines and Policies, (2001) at http://www.sccna.com/ncna.htm.

� Lanceley, supra at 57.

� Id. at 58.

� Preparation, Harvard Business Essentials 34 (Harvard Business School Press 2003).

� Stepthen M. Pollan and Mark Levine, Turning No Into Yes 85 (Harper Business 2000).

� Lanceley, supra at 88.

� Mnookin, supra at 9.

� Id.

� Chester L. Karrass, Negotiations Quotations, http://quotations.about.com/cs/inspirationquotes/ a/Negotiation1.htm.

PAGE
1

