[image:]		

MODULE SPECIFICATION

	Name of Module
	Processes of International Negotiation

	Parent School/Dept
	Political Science and International Relations

	Programme(s) where module is offered
	MA Diplomacy

	Status (core, option, free choice)
	Core
	Pre-Requisite Modules or Qualifications
	PD501

	FHEQ Level
	
	Unit Value
	8 ECTS
	Module Code
	PD507
	Module coordinator
	Adnan Huskic

	Term taught
	Autumn
	Applicable From
	2013

	

	Educational Aims of the Module

	This course will examine some of the contemporary and conceptual issues relating to the analysis of negotiation processes and their contribution to international dynamics of conflict and cooperation. It will identify the nature, functions and core elements of the concept of negotiation, the inherent power dynamics (symmetry, asymmetry) and the role and influence of culture. By focusing on negotiation theory and reality, the seminar aims to provide students with conceptual tools to help analyze empirical case studies relating to the negotiation of peace agreements, the end of ethnic conflicts, the promotion of multilateral trade agreements and the establishment of global environmental regimes. Culture will also be examined as an important part of the module.

	

	Module Outline/Syllabus

	
· Introduction to international negotiations
· Negotiation in the international context
· Negotiation as a high-stake game
· Structuring negotiations
· Negotiation characteristics
· Sovereign states as negotiators
· Transnational actors
· Other players in negotiations
· The traditional issue framework
· Two-level negotiations
· Modelling and weighing strategic choices
· Analyzing real world cases
· Balancing force and diplomacy

	

	
	Student Engagement Hours

	Type
	Number per Term
	Duration
	Total Time

	Lectures
	64
	90 minutes
	96 hours

	Tutorials
	32
	90 minutes
	48 hours

	
	
	
	

	Total Guided/Independent Learning Hours
	120

	Total Contact Hours
	90

	Total Engagement Hours
	200

	Assessment Method Summary

	Type
	Number Required
	Duration / Length
	Weighting
	Timing/Submission Deadline

	Final Exam
	1
	3 hours
	50%
	End of semester

	Mid-semester test
	1
	2 hours
	20%
	Week 8

	Presentation
	1
	1 hour
	10%
	Week 5

	Term paper
	1
	10.000 wrd
	20%
	Week 14

	
Module Outcomes

	Intended Learning Outcomes:

At the end of the Course, students should be able to:

1. Show in-depth understanding of the concept of international negotiations.
2. Demonstrate a firm grasp of negotiation theory.
3. Analyse empirical case-studies.
4. Show critical understanding the role individual cultures play in negotiations.

	→
	Teaching and Learning Strategy:

1. Course readings and class discussions. (ILO: 1-4)
2. In-class exercises, simulation games, student presentations (ILO: 1-4)
3. In class exercises and homework. (ILO: 1-4)
4. Lectures/presentations, case-studies(ILO: 1-4)

	
	→
	Assessment Strategy

1. Course work –mid-term exam (20%), research paper (20%) and in-class presentations (10%) (ILO: 1-4)
2. Final Exam – 50% (ILO: 1-4)

	Practical Skills

1. Interpretation of various international agreements
2. Public speaking
3. Learn advanced negotiation skills and techniques
	→
	Teaching and Learning Strategy:

1. Practical with tutor-lead support (PS: 1-3)
2. Individual project assignment (PS: 2)
3. In-class exercises (PS: 1-3)

	
	→
	Assessment Strategy

1. Written Exam (PS: 1,3)
2. Individual Project (PS: 2-3)
3. Research paper (PS: 1)

	Transferable Skills

1. Understand and interpret peace and trade agreements using basic terms.
2. Interpret advanced texts in the field of negotiation process analysis.
3. carry out public speaking, with a clarity of oral argument and presentation
4. Engage in clear and effective written arguments and presentations.
5. Use advanced negotiation techniques and interpret different standpoints.

	→
	Teaching and Learning Strategy:

1. Course readings and class discussions. (TS: 1, 2, 3, 5)
2. Lectures and in-class exercises (TS: 1, 2, 3, 5)
3. In-class presentations, public speaking exercises and simulation games. (TS: 1, 2, 4, 5)
4. Research papers, exercises on diplomatic correspondence, student presentations. (TS: 1, 2, 3, 5)
5. Model exercises. (TS: 1- 5)

	
	

→
	Assessment Strategy
1. Course work –mid-term exam (20%), research paper (20%) and in-class presentations (10%). (TS: 1-5)
2. Final Exam – 50% (TS: 1-5)

	

	
Key Texts and/or other learning materials

	Starkey, B., Boyer, M.A., Wilkenfeld, J. (2010). International Negotiation in a Complex World. Rowman & Littlefield Publishers, 3rd edition.
Additional readings:
Avruch and Black. (1993). Conflict resolution in intercultural settings: Problems and prospects. In Conflict Resolution Theory and Practice: Integration and Application, Sandole and van der Merwe, eds., Manchester, England: Manchester University Press.
Brett. (2001). Negotiating Globally: How to Negotiate Deals, Resolve Disputes, and Make Decisions Across Cultural Boundaries, San Francisco, CA: Jossey-Bass.
Fisher, R., Ury, W.L., & Patton, B. (1991). Getting to Yes: Negotiating Agreement Without Giving In. 2nd Edition. New York: Penguin Books.
Lax, David A. and James K. Sebenius (2006). 3D Negotiation: Powerful Tools to Change the Game in Your Most Important Deals. Boston: Harvard Business School Press.
Lewicki, R.J., Barry, B. and Saunders, D.M. (2010). Negotiation. New York: McGraw-Hill
Kremenyuk, V. (2002). International Negotiation: Analysis, Approaches, Issues. Jossey-Bass, 2nd edition.
Watkins, M., Rosegrant, S. (2001). Breakthrough International Negotiation: How Great Negotiators Transformed the World's Toughest Post-Cold War Conflicts. Jossey-Bass, 1st edition.
Other sources:
Beyond Intractability. Org’s website. They have good explanations of key terms, concepts and elements in the study of international negotiation at http://www.beyondintractability.org/essay/negotiation/?nid=1273

	Please note: This specification provides a concise summary of the main features of the module and the learning outcomes that a typical student might reasonably be expected to achieve and demonstrate if he/she takes full advantage of the learning opportunities that are provided. More detailed information on the learning outcomes, content and teaching, learning and assessment methods of each module and programme can be found in the departmental or programme handbook. The accuracy of the information contained in this document is reviewed annually by the University of Buckingham and may be checked by the Quality Assurance Agency.

	Date of Production
	27 August 2013

	Date approved by School Learning and Teaching Committee
	

	Date approved by School Board of Study
	

	Date approved by University Learning and Teaching Committee
	

	Date of Annual Review
	

image1.jpeg
THE UNIVERSITY OF

BUCKINGHAM

