

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 is your assigned role?

- M. Harrington
- C. Smith
- S. Johnson
- P. Cooper

8. CPI-Linked Increases:

- Accepted
- Rejected

9. % above or below CPI:

(Entry example: type the number 2 for 2%. Do NOT use fractions of %.)

10. Market-position protection (MPP):

- Accepted
- Rejected

11. MPP percentile ranking
(Entry example: enter 70 for the 70th percentile.)

12. Single-status pay scales:

- Accepted
- Rejected

13. Profit sharing scheme:

- Accepted
- Rejected

14. Reduce to 37-hour week:

- Accepted
- Rejected

15. Planned work time (PWT):

- Accepted
- Rejected

16. Job security:

- Accepted
- Rejected

17. Job flexibility:

- Accepted
- Rejected

18. Did one or more of the unions strike or get derecognized?

- Yes
- No

19. Which ones? (ignore if answer to question above is "No")

- NALGO
- SWAB
- NUPE

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>.