Updated Aug. 11, 2014
Collective Bargaining and Negotiation:PRIVATE

Advanced Topics in Labor-Management Relations

Fall, 2014 A.D.
Instructor:
William Ross, Ph.D.

Office:

416-A Wimberly Hall (a.k.a. “North Hall”)

Office Hours:
Mondays: 9:30 – 11:30 a.m.

Tuesdays: 1:30 – 2:45 p.m.

Wednesdays: 10:45 – 11:30 a.m.

Thursdays: 1:30 – 2:45 p.m.

Note:
Sometimes I must attend committee meetings which overlap with office hours.

Please send an e-mail in advance, requesting an appointment.
Telephone:
785-8450
Fax & e-mails:
785-8549 (fax); wross@uwlax.edu
Some information from MGT 485 is found on D2L, but some info. isn’t (hint: come to class).
This syllabus and other course material are also on the Internet:
http://websites.uwlax.edu/wross/mgt485.htm
Class Hours:
2:15 p.m. - 3:40 p.m. Mondays, & Wednesdays
Class Room:
226 Wimberly Hall

Objectives:
1.
To understand the subjects of Collective Bargaining (e.g., benefits).

2.
To understand the bargaining process, in both theory and application.

3.
To understand procedures governing labor-management relations.

4.
To understand cultural variations in bargaining and negotiation.

5. To study both "the classics" of the field and current research trends.

6. To prepare you for graduate school and/or a career in employment relations.

Required Texts:

1.
Lewicki, R., Saunders, D., & Barry, B. (2006). Negotiation, Fifth Edition. Boston.: Irwin/McGraw-Hill. This textbook focuses on the social psychology of bargaining. (the “orange book”).

2.
Lewicki, R. J., Barry, B., & Saunder, D. M. (2010). Negotiation: Readings, Exercises, and Cases, Sixth Edition. Boston: Irwin/McGraw-Hill. (the “blue book” of readings).

3.
Other readings may be assigned throughout the semester. Keep up with the readings!
Course Requirements:
1.
Preparation and participation. All students are expected to read the assigned chapters prior to the class meeting. We will cover a LOT of material, and you will be asked to read more than we actually have time to discuss, so read every day. We will also be using some fun role-playing negotiation exercises in the class, so come to class! Students who miss class frequently can lose up to a letter grade off their final course grade.
2.
Examinations. You will complete four examinations for this course. There will be four in-class exams including the final examination. Each exam counts 14% of your course grade. So, together exams are 56% of your course grade.

3.
Negotiation Simulation. You will be assigned to negotiating teams (labor or management). Your team will (a) formulate proposals for a new contract, with their accompanying costs, (b) negotiate a formal collective bargaining agreement with an opposing team and the assistance of a mediator, and (c) then both teams will work together to determine the cost of the new contract. Your grade is divided into two parts: the “Preparation for Bargaining” notebook and the negotiation itself.

 3a.
The Preparation for Bargaining Notebook. This consists of a series of weekly homework assignments designed to teach you to research topics, plan bargaining strategy, and analyze the opposing team as you prepare for your mock negotiations. Each assignment presents some questions; answering these questions should help you prepare for negotiations. As you complete each assignment, put your answers in a sturdy 3-ring binder (notebook) with organizational tabs. Also, bring this with you to your mock negotiations. You are expected to actually use some of the information in it as you negotiate! This notebook constitutes 34% of your course grade.
 3b.
The bargaining experience itself. The second part of your grade depends upon your individual participation and how well your group does in achieving their goals in the simulation exercise (and costing the final contract). The actual negotiation processes + costing the final contract counts 5% of your course grade.

4.
McGill Negotiation Simulator Assignment. This is a fun activity that consists of three parts:

*First, you will use one of two computer terminals in room 307. These are dedicated to the McGill Negotiation Simulator computer program. The software features a full-screen, live-action negotiation simulation, where you must sell a type of aircraft to an airline. You must persuade a “virtual” customer named Mr. Pavros to buy your aircraft and you must negotiate the price and the “terms of the deal” (he is a pretty tough negotiator too!). Its great fun, as well as a non-threatening way for some people to overcome their fear of negotiating with disagreeable people.
*Second, you will complete a web-based tutorial, available at my UW-L faculty web page (http://websites.uwlax.edu/wross/mgt485.htm). This tutorial reviews some topics covered in the Lewicki et al. book; these topics are relevant for the simulator.
*Third, you will go back to one of two stand-alone work stations in room 307 and bargain some more. Did you get better outcomes? Did the course help? Did the on-line tutorial help?

More details will be explained about this assignment later.

The entire assignment takes 3-5 hours and counts 5% of your course grade.

5.
Academic Honesty
UW-L and the College of Business Administration operate under an academic integrity system whereby it is assumed that students understand the rules and agree to abide by them. There are penalties for academic dishonesty. Cheating on exams and quizzes and plagiarism are the most obvious forms of academic dishonesty. Cheating includes giving or receiving unauthorized assistance in an academic exercise or receiving credit for work that is not your own. The Council of Writing Program Administrators has defined plagiarism “as taking credit for someone else’s language, ideas, or other original (not common-knowledge) material without acknowledging its source.” This definition is extended to printed, digital and Internet materials, manuscripts, and other works. Plagiarism has been equated with lying and stealing. Lastly, any actions intended to subvert the grading process are also included under the academic dishonesty heading. This includes misrepresenting your own work, misrepresenting your presence and/or attendance in an Internet or regular class or assisting someone else to do so. All incidents of academic dishonesty will be reported and acted upon. The consequences for academic dishonesty can include a failing grade on a paper or test, a failing grade in the course, or even a possible suspension from the institution. For more information and the formal policy, see:

http://docs.legis.wisconsin.gov/code/admin_code/uws/14.pdf

FYI: Research-Oriented Labor-Relations and Negotiation Journals

(no, the UW-L library doesn't carry all of these)

Journals dealing with Labor Relations (with indications of the “rigor” of the Journal – “A” is rigorous)
Industrial and Labor Relations Review

A
Industrial Relations

A
Journal of Collective Negotiations

B
Journal of Labor Research

B

Labor Law Journal*

B
Monthly Labor Review

C

Journals frequently publishing articles on Bargaining, Negotiation, and Mediation
International Journal of Conflict Management

B

International Journal of Group Tensions

C
Journal of Applied Behavioral Science

B

Journal of Applied Psychology*

A

Journal of Applied Social Psychology*

B
Journal of Conflict Resolution**

B

Journal of Experimental Social Psychology***

B
Journal of Personality and Social Psychology***

A
Mediation Quarterly

C
Negotiation Journal

C
Negotiation and Conflict Management Research

B

Organizational Behavior and Human Decision Processes
A

Research on Negotiation In Organizations

B
Other Journals you may find useful:
Academy of Management Perspectives*

B
Academy of Management Journal*

A
Administrative Science Quarterly*

A
American Sociological Review*

A

Canadian Journal of Economics*

A
Group and Organizational Studies*

B

Human Performance*

B

Human Relations*

B

Human Resource Management*

B

Journal of Nonverbal Behavior*

C
Journal of Social Issues*

B
Management Science*

A

Personnel Psychology*

B

Simulation and Gaming*

C

Small Group Research***

B
Social Forces*

C

* =
Of occasional value; approximately one article on a relevant topic every two years.

** =
Deals with International Conflict more often than Labor Relations, but many principles apply.

***=
Emphasis on laboratory experiments using pairs of negotiators or small groups.

Supplementary Aids
Your University library claims to carry several books and reference materials that you may find useful when doing research for your negotiations or term papers. I do not vouch for the accuracy of the location, as things have moved since remodeling. These books are as follows:

1.
Labor Relations Books. Found in HD 6500 to HD 6511.

2.
Social and Industrial Psychology Books. Found in HD 6900 to HD 7000.

3.
Labor Law Books. Found in Kf 3000 to Kf 3500.

4.
Labor Arbitrarion Reports. Kf 3421.3 L31. See also CCH Labor Arbitrarion Awards
5.
Labor Relations Reference Manual. (1935-1947 are bound; the 1948 volume should arrive any day now...) Kf 3308 L3.

6.
Court Decisions Relating to the National Labor Relations Act (1961 to present). L.R.1.14:volume number.

7.
Decisions and Orders of the NLRB. (1964 to present). L.R.1 (in basement).

8.
NLRB Decisions. (basement).

9.
Labor Cases. (basement).

10.
Public Bargaining Cases and Labor Relations Information System. Both of these deal with Public Sector Cases.

11.
The Wall Street Journal Index.
12.
Government Documents. Identifies relevant government pamphlets, books and other

materials (basement).

13.
There may also be packets of reading materials and unpublished conference papers (dealing with term paper topics) on reserve for this course (main floor).

On-Line Data Bases
Our library has several data bases that are useful when researching material for this course. Here is a list of some of the more relevant ones:

1.
ABI-Inform.

Business-related abstracts and articles.

2. PsychArticles &.
Contain full-text (PsychArticles) and abstracts (PsychInfo) from

PsychInfo.

psychology-related journals and abstracts from edited books

where various authors write chapters on distinct topics.

3.
Lexis-Nexus

Law-related information.
4.
Ebscohost databases
Articles and abstracts from various magazines and journals.
5.
BNA’s Labor &

Arbitration and NLRB cases. Collective bargaining aids and

Employment

sample contract clauses. Very helpful for your “Preparation for

Law Library

bargaining” notebook. Logon at Murphy Library. Go to “Databases by

Title.” Select “B.” Just below the “BNA Labor & Employment Law Library” listing, you will see a link entitled: “Click Here for Password” (useful link because the password changes frequently). Write it down. Then select BNA Labor & Employment Law Library from the database menu and click “Go.” This takes you to the BNA website where you will be asked to provide a user name and a password. Enter the username and password you learned from the link. If you want to log in directly from BNA's website go to: http:laborandemploymentlaw.bna.com (for reasons
related to UW-L’s “firewall,” I often must use the BNA website directly when I am working off-campus).
Grading Policy

To summarize, your grade equals:

(.14 from In-Class Midterm Exam #1)

+
(.14 from In-Class Midterm Exam #2)

+
(.14 from In-Class Midterm Exam #3)

+
(.14 from the In-Class Final Exam)

+
(.34 from the Group "Preparation for Bargaining" Notebook)

+
(.05 from the Negotiation Simulation + Contract)

+
(.05 from the McGill Negotiation Simulator exercise)

100%

"The Curve"

Letter grades will be assigned in the following manner:

First, I will find the scores of the top 5% of the class plus a perfect score (however, written assignments outside of class will be graded on an absolute scale).

Second, I will take the average of these top scores (plus a perfect score); this number will be used as my reference. At the end of the semester, I will use the sum of the averages for determining course grades.

Third, I will determine the following cutoffs:

92% of the average will be the lower cutoff for an "A"

89% of the average will be the lower cutoff for an "AB"

82% of the average will be the lower cutoff for a "B"

79% of the average will be the lower cutoff for a "BC"

70% of the average will be the lower cutoff for a "C"

65% of the average will be the lower cutoff for a "D"

Scores below 65% of the average will be failing ("F"); also, scores lower than 60% of the total possible points (e.g. 120 out of 200) will be considered failing, regardless of the "curve."

Note:
There is no rounding upward. The grade you earn is the grade you receive.

Example:
The test had 50 points; the top scores (two out of 35 enrolled) were 48 and 46. Kristine made a 45. What grade did Kristine make?

The mean of the top two scores (plus a perfect score) was (49 + 46 + 50)/3 = 48.

The lower cutoff for an A = (.92 x 48) = 44.16.

The lower cutoff for an AB= (.89 x 48) = 42.72.

The lower cutoff for a B = (.82 x 48) = 39.36.

The lower cutoff for a BC= (.79 x 48) = 37.92.

The lower cutoff for a C = (.70 x 48) = 33.60.

The lower cutoff for a D = (.65 x 48) = 31.20.

Answer: Kristine earned an "A."

Advantages:
1.
Your performance is not compared to any arbitrary number of points. This solves the

problem of a test that is too difficult for the entire class.

2.
The system is balanced: On the one hand, you are not compared to the top individual, but rather to the top 5% of the class. This reduces the likelihood that one "superstar" will alter the curve so that a reasonable grade is beyond the reach of the mere mortal. On the other hand, a perfect score is included in the calculations; this insures that an "A" is meaningful and somewhat comparable across semesters.

Note that in the example, the best student made a 48, but the second best only made a 46. Even in this situation where one student was clearly superior to the rest of the class, the curve was such that people only needed a 44.16 (88.3% of the points available) to get an "A." However, if both of the top people had scores of 49, then the mean of the top scores would be 49.33 and the "A" cutoff would increase to 44.9 (89.7%). As you can see, "at worst," the curve is equal to an absolute scale (92% is needed for an "A") and it usually is more generous than that, based on top student performance.

3.
There is no fixed percentage of "A"s. It is possible for everyone to get an "A."
Extra Credit Training Opportunities:
In the belief that there are many ways to learn about negotiation, mediation, and conflict management, I am willing to give up to 7% (maximum) extra credit for taking such courses. You must prove that you registered and attended, plus submit a two-page typed “reaction paper” telling what you covered and what you thought of the training. Extra credit is offered at the following levels for the following training courses:

A.
The University of Wisconsin – Madison offers one-day and two-day training opportunities (plus one on-line short-term training course). Most cost between $95 and $300. 3% Extra Credit per day attended. These are listed (with links) at http://www.dcs.wisc.edu/pda/mediation/.

 1.
Art of Conflict Transformation (Dec. 2-3, 2014). $295 fee. 3% extra credit per day attended.
 2.
Mediation Techniques for Managing Conflict (on-line, self-study class).$95 fee. 4% if class is

successfully completed by Dec.10 and you bring me proof of this. The last time I taught 485, I had

two students complete this online course. They said it was valuable.
B.
The Wisconsin Association of Mediators offers an Emerging Issues conference and some specialized workshops. Details will be posted at: http://www.wamediators.org/ 3% Extra Credit per day attended.
C.
Attend the WI Society for Human Resource Management conference in Madison (Oct. 15 – 17; http://www.wishrm.org) OR the MN conference in St. Cloud (Oct. 12 – 14; http://www.mnshrm.com/). Attend and summarize up to four conference sessions related to this course for 1% for each session.
D.
“Difficult Conversations” workshop. La Crosse, WI (UW-L; Nov. 5 – 6, 2014.). $450 fee.

[See if you can negotiate a lower price!] 3% extra credit per day attended. Register at: http://www.uwlax.edu/SBDC/Supervisory-Management-Certificate-Program/
Reasonable Accommodation:

Students with Disabilities: Any student with a documented disability (e.g., physical, sensory, psychological, learning disability, AD/HD), or are a current or prior military service member (with wounded warrior status) who needs to arrange reasonable academic accommodations must contact Disability Resource Services (165 Murphy Library, 608.785.6900) at the beginning of the semester. In addition to registering with Disability Resource Services, it is the student’s responsibility to discuss their needs with the instructor in a timely manner, ideally within first two weeks of the semester.

Religious Reasons: If you wish to ask for academic accommodations for a religious observance or holy day, please provide your request by the end of the second week of the semester. The faculty member will talk with you about acceptable alternative methods for completing the missed classroom time; however, the faculty member determines what accommodations are appropriate for this course. Note that all course work will still need to be completed.
Course Outline
Dates

Topic & Required Reading Assignment
Sept. 1 M
Labor Day – No Class

Part I: Subjects of Bargaining

Sept 3 W
Wages and Employee Benefits: Insurance

Reading: Beam, B. T., Jr., & McFadden, J. J. (2007). Employee Benefits, 8th Ed.

Chicago: Dearborn. Ch. 6: “Group life insurance: Term coverage,” pp. 150-181.
Sept 8 M
Wages and Employee Benefits: Insurance; Disability; Medical Coverage

Goehller, C. (2011, January). Obtaining Full Disability Income Protection for Employees.

Employee Benefit Plan Review, 65, (No.7), pp. 7-9. Available from ABI-Inform:
https://libweb.uwlax.edu/login?url=http://proquest.umi.com/pqdweb?did=2231114881&sid=3&Fmt=3&clientId=3845&RQT=309&VName=PQD
Sept 10 W
Employee Benefits: Medical Coverage

(1) Reading: Maher, K., & Trottman, M. (2014, May 27). New costs from health law snarl union

contract talks. Wall Street Journal. A-1. Available from ABI-Inform:

http://search.proquest.com/docview/1528454982?accountid=9435 OR

http://search.proquest.com/docview/1528454982/fulltext/8A0AAD2E567F4B19PQ/1?accountid=9435

(2) Geisel, J. (Feb. 3, 2014). Running the numbers on the cost of dropping health care benefits.

Business Insurance, 48, (3), 8-9. Available from EbscoHost Business Source Premier:

https://libweb.uwlax.edu/login?url=http://search.ebscohost.com/login.aspx?direct=true&AuthType=ip,uid&db=buh&AN=94327524&site=ehost-live&scope=site OR http://web.a.ebscohost.com/ehost/detail/detail?vid=24&sid=f70da638-5bcb-4a3a-96dd-5e9a15e88d57%40sessionmgr4002&hid=4201&bdata=JkF1dGhUeXBlPWlwLHVpZCZzaXRlPWVob3N0LWxpdmUmc2NvcGU9c2l0ZQ%3d%3d#db=buh&AN=94327524

Sept 15 M
Employee Benefits: Paid Time Off

Reading: Martocchio, J. (2006). Employee Benefits: A primer for HR Professionals.

New York: McGraw-Hill/Irwin. Chapter 8: “Paid Time Off from Work,” pp. 243-259.
Sept 17 W
Employee Benefits: Retirement Plans

(1) “Pension plans” from BNA Labor & Employment Law Reference Center. [D2L]

(2) Kadlec, D. (Nov. 14, 2013). The 401(k) of the future could save retirement. Time. [D2L]

https://libweb.uwlax.edu/login?url=http://search.ebscohost.com/login.aspx?direct=true&AuthType=ip,uid&db=buh&AN=91976631&site=ehost-live&scope=site Or
http://web.a.ebscohost.com/ehost/detail/detail?vid=61&sid=f70da638-5bcb-4a3a-96dd-5e9a15e88d57%40sessionmgr4002&hid=4201&bdata=JkF1dGhUeXBlPWlwLHVpZCZzaXRlPWVob3N0LWxpdmUmc2NvcGU9c2l0ZQ%3d%3d#db=buh&AN=91976631

Sept 22 M *** FIRST “Negotiation Notebook” Assignment Due (Parts I – III)***
Sept 22 M
Other benefits

Reading: Diamond, P. (Jan 17, 2011). Eleven Workers’ Comp Issues. Hudson Valley

Business Journal, Vol. 22, Issue 3, pp. 4 & 12. Available at EBSCOhost Business Source:
http://libweb.uwlax.edu:2068/ehost/detail?vid=6&hid=106&sid=e8ea2834-9221-43cf-9dad-becb51cf99ed%40sessionmgr111&bdata=JmxvZ2luLmFzcCZzaXRlPWVob3N0LWxpdmU%3d#db=bwh&AN=57622125

Sept 24 W
*** IN-CLASS EXAM #1 ***

Everything so far…
Sept. 25 Thurs.
Rosh Hashanah

Reading List continues on the next page…

Dates

Topic & Reading Assignment
Part II: The Bargaining Process

Sept. 29 M
Preparation for bargaining
 Lewicki, Saunders, & Barry (LSB) Ch. 1 & 4

Also, from Negotiation: Readings, Exercises, & Cases, sixth edition, study

Reading 1.4 (Simons & Tripp, “Negotiation Checklist,” starts on pg. 34).

Oct. 1 W
Personality factors and bargaining

 LSB Ch. 15

Reading 4.1 (Babcock & Laschever, “Women Don’t Ask,” p. 301)
Oct. 6 M
Contentious Behavior & Distributive-type Bargaining

 LSB Ch. 2

(1) Reading 1.5 (Nierenberg & Calero, “Effective Negotiating…,” p. 48)

(2) Dawson, R., “Secrets of power negotiating” excerpts from

His book by the same title. pp. 98-108. [D2L]
Oct. 8 W
*** SECOND “Negotiation Notebook” Assignment Due (Parts IV & V) ***
Oct. 8 W
Responding to Contentious Behavior

 LSB Ch. 2

Reading 6.7 (Malhotra & Bazerman, “Investigative Negotiation,” p. 435)

Oct. 12 Fri.
Professor’s Wedding Anniversary

Oct. 13 Mon
Columbus Day (observed)
Oct. 13 M
Situational Factors and Contenting; Leverage (Power)

 LSB Ch. 7

Reading 2.7 (Pfeffer, “Where Does Power…,” p. 159)

Oct. 15 W
First McGill Negotiation Simulator assignment due
Oct. 15 W
Time Pressure; the role of information

 LSB Ch. 18

Reading 1.7 (Robinson, “Defusing the exploding offer,” p. 109)
Oct. 20 M
IN-CLASS EXAM #2

Lewicki, Saunders, & Barry, (orange textbook) Chs 1, 2, 4, 7, 15, 18

Lewicki, et al. (blue readings book) Readings 1.4, 1.5, 1.7, 2.7, 4.1, 6.7

 Plus Dawson reading

Reading List continues on the next page…

Oct. 22 W
Strategy & Tactics of Integrative Problem Solving

 LSB, Ch. 3

Reading 1.9 (Lax & Sibenius, “…Solve Joint Problems,” p. 97)
Oct. 24 Fri.
Last day to drop the course
Part III: Social Factors and Negotiation

Oct. 27 M
Decision Making, Decision Frames, and Decision Traps

 LSB, Ch. 5

Reading 2.1 (Neale & Bazerman “Negotiating Rationally,” p. 115)

Oct. 29 W
*** THIRD “Negotiation Notebook” Assignment Due (Part VI) ***

Oct. 29 W
Influence, Commitment, and Consistency

 LSB, Ch. 6

Reading 2.8 (Cialdini, “Harnessing…Persuasion,” p. 168)
Nov. 2 Sun.
Daylight Savings Time Ends
Nov. 3 M
Ethics in Bargaining

 LSB, Ch. 9

(1) Reading 2.10 (Adler, “Negotiating with Liars” p. 183)

(2) Reading 2.11 (Craver, “Negotiating Ethics” p. 193)
Nov. 4
Tues.
Election Day

Nov. 5 W
*** FOURTH “Negotiation Notebook” Assignment Due

 (Part VII – Team Goals Worksheet) ***

Nov. 5 W
The social context of negotiation; using representatives.

 LSB, Ch. 11

Reading 3.7 (Mnookin, et al., “Tension between principal and agent” p. 256)
Nov. 10 M
The role of “Trust” and Friendship between negotiators

 LSB, Ch. 10
Nov. 11 Tues.
Veteran’s Day
Nov. 12 W
Second McGill Negotiation Simulation Assignment due
Nov. 12 W
Emotion and the Escalation of Hostility

 - - -

Coleman, P., Vallacher, R., Vallacher, R., & Bui-Wrzosinska, L. (2007). Intractable conflict as an attractor: A dynamical systems approach to conflict escalation and intractability. American Behavioral Scientist, 50, (No. 11), 1454 – 1475. Think of this theory in two ways: (1) a set of ‘metaphors’ to understand conflict, (e.g., ‘attractors’ can be ideas such as stereotypes about the opposing group); (2) an overarching explanation (rooted in mathematics) for why conflicts seem to have reoccurring patterns and why they suddenly escalate in a nonlinear way. Warning: not easy reading – but this article is clearer than many. [D2l]
Nov. 17 M
*** IN CLASS EXAM #3***

Lewicki, Saunders, Barry, (orange textbook): Chapters 3, 5, 6, 9, 10, 11

Lewicki, et al. (blue readings book) Readings 1.9, 2.1, 2.8, 2.10, 2.11, 3.7,

Coleman, et al. reading.
Part IV: Introducing additional parties
Nov. 19 W
Multiparty Negotiations: Coalitions and Groups

 LSB, Ch. 12

Reading 3.12 (Bracken, “Building & Maintaining Coalitions…” p. 294)

Nov. 24 M
EXCHANGE INITIAL DEMANDS WITH OPPOSING TEAM

Nov. 24 M
Third Parties in negotiation

 LSB, Ch. 19

Reading 6.6 (“Lewicki et al. “When and How to Use

Third Party Help,” p. 417)

Nov. 26 W
No Class – Friday classes meet on this Wednesday instead of Wednesday classes.
Nov. 27 – Nov. 30 Thanksgiving. No Class.

Dec. 1 M
Negotiation Simulation

 LSB, Ch. 20
Dec. 3 W
Negotiation Simulation

Reading 7.2 (Ertel, “Getting past yes…implementation,” p. 453)

Part V: Bargaining in International Business

Dec. 8 M
Interest Arbitration of any unresolved issues

Dec. 8 M
The American Negotiating Style vs. Asian Negotiating Styles
 LSB, Ch. 16

Reading 5.1 (Brett, “Negotiation across Cultures,” p. 321)

Dec. 10 W
***FINAL, TYPED CONTRACT DUE AT THE BEGINNING OF CLASS.

Make it easy for me to see what changes you have made!***

Dec. 10 W
Issues in cross-cultural negotiation

- - -

(1) Reading 5.2 (Salacuse, “Intercultural Negotiation,” p. 339)

(2) Ross, W. & Secchi, D. (2010). Using distributed cognition to redesign a

Collective bargaining course. Journal of Human Resource Education, 4, (4).

Available: https://journals.troy.edu/index.php/JHRE/issue/view/17/showToc
Dec. 14 Sun.
Commencement

Dec. 17 Wednesday
*** In-class Final Exam (Exam #4)***

Exam begins at 2:30 p.m. and ends at 4:30 p.m.

Lewicki, Saunders, Barry, (orange textbook), Chapters 12, 16, 19, 20

Lewicki, et al. (blue readings book) Readings 3.12 5.1, 5.2, 6.6, 7.2

Ross & Secchi; whatever additional readings that I distributed in class

Dec. 17 Weds.
First full day of Hanukkah

Dec. 21 Sun.
Winter begins

Dec. 25 Thurs.
Christmas

Jan 1 Thurs.
New Year’s Day

Jan 5 – Jan. 23
J-Term (Winter Intersession) – Consider taking MGT 303, “Labor-Management Relations!”

(if offered). MGT 303 is a great way to build upon what we’ve covered in MGT 485, covering

topics such as Labor history, union organizing, strikes, public-sector labor relations, &

labor relations in other countries.
Widely-recognized holidays are included for your convenience (if applicable to you) and do not imply endorsement by the Dept. of Management, UW-L, or the State of Wisconsin. However, the greeting card companies sure like them.
PAGE
10

