

BASE SURVEY

1. Your email address:

2. First name:

3. Last name:

4. Your MIT ID:

5. Team number:

6. What role will you play?

- Nelson
 Amstore

7. If you are Nelson Contracting: Josh White

Construct two proposals that you would be indifferent to if the other party (Amstore: Charles Logic) accepted either one. Payoffs can be equal or +/- one point.

If you are Amstore: Charles Logic

Construct two proposals that you would be indifferent to if the other party (Nelson: Josh White) accepted either one. Payoffs can be equal or +/- one point.

8. For Proposal #1, enter the contract price:

9. For Proposal #1 enter a Design Type:

Basic
Enhanced

10. For Proposal #1 Enter a Targeted Completion Time:

20
21
22
23
24
25
26

11. For Proposal #1, who will do the Installation?

Amstore
Nelson

12. Proposal #1: Enter the total of all valuation points that you generated on the four issues (Price, Design, Targeted Completion Time, Installation):
(Entry format: 20)

--

13. For Proposal #2, enter the contract price:

\$10.0
\$11.5
\$11.0
\$11.5
\$12.0

14. For Proposal #2 enter a Design Type:

Basic
Enhanced

15. For Proposal #2 Enter a Targeted Completion Time:

20
21
22
23
24
25
26

16. For Proposal #2, who will do the Installation?

Amstore
Nelson

17. Proposal #2: Enter the total of all valuation points that you generated on the four issues (Price, Design, Targeted Completion Time, Installation):
(Entry format: 20)

18. What would be the first question you would ask your counterparty?

Powered by [Opinio](#)

MIT OpenCourseWare
<http://ocw.mit.edu>

15.067 Competitive Decision-Making and Negotiation
Spring 2011

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.