

BASE SURVEY

1. Your email address:

2. First name:

3. Last name:

4. Your MIT ID:

5. Team number:

6. Names of your negotiation counterparties (include both Flagship and Eureka counterparties):

7. What was your assigned role?

- Pat Stiles - EUREKA
- Lou Atchison - EUREKA
- Alex Delling - EUREKA
- Sam Gordon - FLAGSHIP
- Lorin Ross - FLAGSHIP
- Marty Langton - FLAGSHIP

8. How much will Flagship prefer to spend on the reduced purchase (original - \$1 Billion)?

- \$850 Million
- \$800 Million
- \$750 Million
- \$700 Million
- \$650 Million

9. Which engines will Flagship purchase?
- JX5 engines only
 - Half each of JX5 and C-323s
 - C-323 engines only
10. What will be the new total dollar value of the upgrade to the Firebird fleet?
- \$150 Million
 - \$120 Million
 - \$100 Million
 - \$80 Million
11. What parts will be included in the Firebird upgrade?
- 4 - Full Kit
 - 3 - Fan, Frames and Compressor
 - 2 - Fan and LT Turbine
 - 1 - Frames and Compressor

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>.