

BASE SURVEY

1. Your email address:

2. First name:

3. Last name:

4. Your MIT ID:

5. Team number:

6. Name(s) of your negotiation counterparty:

7. What role did you play?

- Nelson
- Amstore

8. Did you reach agreement?

- Yes
- No

9. If you reached agreement, enter the contract price that you agreed upon:

\$10.0
\$10.5
\$11.0
\$11.5
\$12.0
No agreement

10. If you reached agreement, enter the number of valuation points that your agreed upon Price yielded:
(Entry example: 20)

11. If you reached agreement, which Design Type did you agree to?

Basic
Enhanced
No agreement

12. If you reached agreement, how many valuation points did this Design Type yield to you?
(Entry example: 20)

13. If you reached agreement, Targeted Completion Time is how many months after Start?

20
21
22
23
24
25
26
No agreement

14. If you reached agreement, how many valuation points did this Targeted Completion Time yield for you?
(Entry example: 20)

15. If you reached agreement, who will do the Installation?

Amstore
Nelson
No agreement

16. If you reached agreement, how many valuation points did this Installation decision yield for you?
(Entry example: 20)

17. If you reached agreement, enter the total of all valuation points that you generated on the four issues
(Price, Design, Targeted Completion Time, Installation):
(Entry format: 20)

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>.