

GEORGIA INSTITUTE OF TECHNOLOGY
Sam Nunn School of International Affairs

Essentials of Negotiation - 30693 - INTA 8803
Spring 2016

Eliza Markley

Class Meetings: MWF 2.05 - 2.55 pm, Instructional Center 213

Office Hours: MW 12-1.00, Ivan Allen College, Room 141

Phone: 404-894-7173

E-mail: eliza.markley@inta.gatech.edu

Core Area

Students will demonstrate the ability to apply different techniques of negotiation based on their desired outcome. They will be able to recognize cross-cultural differences in negotiation and recommend negotiation strategies in international settings.

Course Description

This course covers theoretical and practical aspects of international negotiation. Students will study historical negotiation processes, cross-cultural issues of negotiation, the differences in worldview, and the ethical dimensions of negotiation. Active simulations where dialogue and deliberation can be practiced will be the hands-on part of the class work.

Learning Outcomes

Students will

- Be able to describe, analyze and apply different negotiation techniques and their role in reaching agreements.
- Will understand cultural differences and their impact in international negotiations.
- Students will be able to use their knowledge of international negotiation in a practical problem-solving way to address issues of immediate international concern.
- Will analyze critically the United States' role in various negotiating instances.
- Will be able to work in small groups in a way that demonstrates respect for their colleagues and efficiency in working collaboratively towards projects and goals.

Required Textbooks

1. Lewicki, Barry, & Saunders, *Negotiation* (6th or 7th ed.), 2010 or 2014
2. Cohen, *Negotiating Across Cultures* (revised ed.), 1997
3. Solomon & Quinney, eds., *American Negotiating Behavior*, 2010
4. Fisher, Ury and Patton. *Getting to Yes*. New York, NY: Penguin, 2011.
5. Brett, *Negotiating Globally*, Jossey-Bass, New York, 2007
6. Starkey, Boyer, Wilkenfeld, *International Negotiation in a Complex World*, Rowman & Littlefield, New York, 2015.

Additional required readings will be posted on T-square.

Course Requirements

1. Class participation – 10% of course grade

Students will be expected to attend all classes, complete all assigned readings, and participate in classroom discussions on the subjects addressed in the readings and lectures. Most importantly, students need to take part in all in-class simulations organized throughout the course. Lectures during the course may not cover the readings and will often present new ideas and information. You are responsible for the information contained in the reading, whether it is covered or not in lectures, as well as for the information in the lectures.

2. Negotiation advisory memo - 30% of course grade

In a paper of 3,000-3,600 words (*indicate word count*), develop an advisory memo from the position of a trusted adviser to a negotiator. Please select an international negotiation that has received sufficient coverage to allow you to examine the parties' strategies, tactics, and other behaviors. The memo will consist of two distinct sections:

a. Overview/context (no more than 600 words): identify the parties and their relationship, their respective goals, the issues and broader context of the negotiation, other relevant information.

b. Analysis and recommendations (2,400-3,000 words): employ four or five course concepts to analyze the negotiation and to ground your recommendations. Be sure to present the concepts and their application in language accessible to non-academic readers. For each recommendation (or discussion of past actions), assess the likely (or realized) effectiveness.

3. Negotiation research paper - 50% of course grade

In a paper of 3,600-4,000 words (*indicate word count*), deliver one of the following—students must confer with the faculty member to ensure focus and fit are appropriate:

- a. Comprehensive analysis of a specific negotiation
- b. Historical/comparative analysis of a specific negotiation strategy or tactic
- c. A topic of your interest

4. Negotiation research presentation - 10% of course grade;

In a lively 40-minute presentation, highlight the most compelling conclusions, issues, and insights from your research; seek feedback from colleagues.

Grading and Assessment

A = 89.5-100; B = 79.5-89.4; C = 69.5-79.4; D = 59.5-69.5; F = below 59.5

- Participation 10%
- Quizzes 10%
- Advisory memo 30%
- Research Paper 50%

Late Paper Policy

Late papers will receive 5 points deduction for each calendar day (this includes weekends) they are late.

Other Class Policies

- Laptop computers can be used in class ONLY when the instructor allows.
- Cell phone should be turned off or put on silent. Disruptions from such devices will adversely affect your participation grade.
- For assignments that will be submitted through T-square, students need to ensure that assignments can be opened and are readable. To ensure this, students should attach all written assignments in either .doc or .pdf formats.
- The instructor will make any effort to return your graded assignments in a timely manner (usually within two weeks).
- The instructor will respond to all emails (sent M-F) within 48 hours. If you do not receive a response in 48 hours, I probably did not receive your message and you should resend it.

Additional Information and Services

1. The Office of Disability Services – adaptsinfo@gatech.edu (404-894-0285)

2. Academic Honor Code

The Georgia Tech Academic Honor Code states: “Students are expected to act according to the highest ethical standards. The immediate objective of an Academic Honor Code is to prevent any Students from gaining an unfair advantage over other Students through academic misconduct. Academic misconduct is any act that does or could improperly distort Student grades or other Student academic records.” Such acts include, for instance, plagiarism.

Plagiarism means using an author’s exact or paraphrased words without citation or acknowledging the source of information. Whether intentional or not, plagiarism is considered cheating and will not be tolerated. If you are unsure whether something should be cited, please ask.

Course Outline and Reading Assignments

Please complete readings *prior* to the date for which they're listed

Date	Topics and Readings	Assignments
Introduction		
Jan 11	Course introduction	
Negotiation Fundamentals		
Jan 13, 15	The nature of negotiation Lewicki, Barry, & Sanders, Ch. 1	
Jan 18	School Holiday	
Jan 20, 22, 25	Strategy and tactics of distributive and integrative bargaining Lewicki, Barry, & Sanders, Chs. 2, 3 Hopmann, "Bargaining and Problem Solving: Two Perspectives on International Negotiation," <i>Turbulent Peace</i> , 2001, Ch. 27, pp. 445-468	
Jan 27	Negotiation: Strategy and planning Lewicki, Barry, & Sanders, Ch. 4	
Negotiation Subprocesses		
Jan 29	Perception, Cognition, and Emotion Lewicki, Barry, & Sanders, Ch. 6 Raiffa, "Negotiation Analysis," <i>Negotiation Analysis</i> , 2001, Ch. 5, pp. 81-96 Solomon & Quinney, Ch. 2	
Feb 1-5	Communication Finding and using negotiation power Lewicki, Barry, & Sanders, Ch. 7, 8 Ury & Smoke, "Anatomy of a Crisis," <i>Negotiation Journal</i> 1, 1985, pp. 93-100	
Negotiation Contexts		
Feb 8	Ethics in negotiation Lewicki, Barry, & Sanders, Ch. 5	
Feb 10, 12	Relationships in negotiation Lewicki, Barry, & Sanders, Ch. 9 Solomon & Quinney, Ch. 3	
Feb 15-18	Multiple parties groups, and teams in negotiation Best practices in negotiation Lewicki, Barry, & Sanders, Chs. 10, 12 Singh, "Coalitions, Developing Countries, and International Trade: Research Findings and Prospects," <i>International</i>	

	<i>Negotiation</i> 11:499-514, 2006	
Cross-cultural negotiation		
Feb 22-26	International cross-cultural negotiation Lewicki, Barry, & Sanders, Ch. 11 Cohen, Ch. 1 Solomon & Quinney, Ch. 1 Fisher, Ury, and Paton - all	
Feb 29, March 2	Negotiation: The cultural roots Intercultural dissonance: A theoretical framework. Cohen, Chs. 2, 3 Brett - all	
March 4		Advisory Memo due
March 7-11	What is negotiable? Setting out the pieces: Prenegotiation Cohen, Chs. 4, 5 Solomon & Quinney, Ch. 4	
Mar 14	Let the contest commence: Opening moves Cohen, Ch. 6 Solomon & Quinney, Ch. 5	
Mar 16, 19	No class. Dr. Markley attends ISA Conference	
Mar 21-25	Spring break	
Mar 28- April 1	On tactics and players: Middle game I Sounds, Signals, Silence: Middle game II Cohen, Chs. 7, 8 Rivers & Lytle, "Lying, Cheating Foreigners!! Negotiation Ethics across Cultures," <i>International Negotiation</i> 12: 1-28, 2007 Solomon & Quinney, Chs. 6 - 9	
April 4-8	Under pressure: End game I Face and form: End game II Cohen, Chs. 9, 10 Colson, "The Ambassador between Light and Shade: the Emergence of Secrecy as the Norm for International Negotiation," <i>International Negotiation</i> , 13:179-195, 2008 Solomon & Quinney, Chs. 10-15 Starkey, Boyer, Wilkenfeld - all	
April 11-15	When is a deal a deal? In Search of harmony Cohen, Chs. 11, 12	
April 18-22	Case studies/Research Presentations	
April 25	Last day of class - Review	

May 2

**Research
Paper due**