Ling 309 – presentation

Introduction – Randi

Background – Masayo

Methodology & Analysis – Randi

Conclusion – Joo-Hyang

Article – “Are you my friend?”: Negotiating friendship in conversations between network marketers and their prospects.

By Kenneth C. C. Kong

Interactions between Network Marketers & Prospects

· Elements of friendship used to make sense of their identities

· Intimacy

· Control

· Trust

· Positiveness

· Usage of identities/ models during short term relationships

· Sales person and client/ customer

· Doctor and patient

· Participants have no personal relationship with each other

· Unknown relationships tend to make transactions go more smoothly

· Interaction differences between NM and ordinary transactions

· Prospects being friends or acquaintances

· Mixing relationships of personal and professional

What will results of interactions show?

· NM performing same model of interactions as ordinary sales transactions

· New means of communication during the interaction of negotiation

· How conflicts are managed during the interaction

Main focus

· How friendship is interactionally constructed, managed and opted out of by participants in a context where they have to work out new ground rules.

Network marketing involves friendship, face (perspective), and business.

Friendship

1. Friendship has significant psychological and physiological influence.

2. Friendship less demanding and less subjective compared to other personal relationships

3. Friendship is the most fragile of all relationships

4. Friendship is consisted by four elements

a. Intimacy

b. Control

c. Mutual trust

d. Supportive attitude

· They are expectations and assumptions of what a personal relationship should be

· They are competing in nature

· They are keys to maintain good friendships and also negotiated in the relationship.

Face

= public self image that adult individuals tries to show in a given group, because we are social creature.

There are two types

1. Positive face

2. Negative face

· Individuals wants them in any social interactions. To maintain their face, interrelated (mutual) cooperation is needed among individuals in a group.

Network marketing

= originated in US

= it is not a business, it is rather strategy

· Differ from traditional marketing

· Word-of-mouth promotion

= it is increasing all other world and has influence on modern society

Four phases of selling items

1. Approach phase

2. Presentation phase

3. Objection phase

4. Conclusion phase

Network marketing could be notorious because it involves friendship and face

Approaching prospects and exploiting intimacy

-When facing a negotiation of sales with friends or acquaintances, marketers find it difficult to separate the boundaries of personal and professional face.

-Intimacy is often exploited in order to avoid negative face of the potential prospect.

-Intimacy is used to indirectly try to conceal the marketers’ true intentions which are of course, a sale or to recruit new marketers into the company.

Presenting products as an act threatening prospect’s positive face

-Necessity or relevance for prospect to purchase product.

-Softening the message in some way to reduce any threat that might occur.

Raising objections to agents

-Prospects play an active player in the transaction situation rather than passive as in the first two examples

-Prospects objections can occur at any time during any of the stages.

Conclusion as a critical moment

-Strategy of how the negotiation must conclude without either player in the situation losing face.

-Analysis has shown that most sales interactions end when the prospect considers the relevance of the product being sold to them.

Conclusion

1) Identity negotiation

- Identity

 “concept in which personal, social and institutional dimensions intertwine” (Paoletti 1998:9)

 - is constructed along the boundaries of many other discourse systems

-There are in fact many discourse systems overlapping one another to create our identities

 -If these identities are compatible,

 People will have less difficulty in adjusting to crossing the boundaries of those discourse systems.

-However, problems arise when the discourse systems contain incompatible or conflicting components

 -Discourse system of friendship + Discourse system of sales interaction

 ↓

 Discourse system of Net Marketing

2) Face

-using “Face” for adjusting speakers and listeners’ messages and the strategies they adopt

-Face in network marketing operates at two levels –personal and professional face

 Personal face- initial interactions

 Professional face- when a firmer relationship has been built

-“politic behaviour “of discourse (Watts, 1989)

 to promote positive image and power while at the same time avoiding serious threats to

 the relationship

3) “Com modification” of personal relationships by network marketing activities

 -The notion of friendship become blurred

