[bookmark: _GoBack]HRM 307 Labour Relations Spring 2014

University of Waterloo
Department of Psychology
Mondays: 6:30 pm-9:20 pm in AL 105
Instructor and T.A. Information
Instructor: Neil Murray
Office: PAS 4038
Office Phone: contact by email
Office Hours: By Appointment
Email: ngmurray@uwaterloo.ca
Extra information on contacting the instructor.

	T.A.
	Sam Hanig	T.A. 2 Name	T.A. 3 Name	T.A. 4 Name
	Email
	shanig@uwaterloo.ca	
	T.A. 3 Email	T.A. 4 Email
	Office
	PAS 4239	
	T.A. 3 Office	T.A. 4 Office
	Office Hours
	By Appointment	T.A. 2 Hours	T.A. 3 Hours	T.A. 4 Hour

Course Description
This course is of critical importance to those with interests in the field of human resources and labour relations. The course will examine: the human resource management implications of unionization; different frameworks for labour relations; environmental factors influencing industrial relations; the key players in labour relations; the attainment of bargaining rights; the legislative framework governing labour relations (including Ontario’s Labour Relations Act & the Employment Standards Act, 2000); the collective bargaining process; key elements of a collective agreement; the administration of the collective agreement; the grievance and arbitration process; and the history and future of labour relations.
Course Goals and Learning Outcomes
Upon successful completion of this course, students will have an understanding of:

•	the key terms relating to labour relations
•	the impact of unionization on union and non-union organizations
•	the key elements of a collective agreement
•	the impact and role of government (including legislation) in labour relations
•	the attainment and termination of bargaining rights
•	the membership, structure and governance of unions
•	the collective bargaining process
•	the methods of resolving disputes (interest arbitration, mediation, conciliation)
•	the features of labour relations in the public sector
Upon completion of this course, students should be able to:
Understand the impact of unionization on union and non-union organizations
Explain the factors impacting labour relations
Describe the membership, structure and governance of unions
Describe the impact and role of government (including legislation) in labour relations
Understanding of the legislation that impacts labour relations
Describe the attainment and termination of bargaining rights
Explain the collective bargaining process
Understanding the steps in collective bargaining from both parties’ perspective
Understand the dispute resolution processes critical to labour relations
Understand the administration of the collective bargaining agreement
Understand differences in the union vs the non-union environment
Develop a perspective on the future of labour relations
Required Text
Labour Relations, 3rd Edition, Suffield and Templer
Required text 2
Required text 3
Required text 4
Required text 5
Copies of this textbook is also available on the Pearson Canada website - http://www.pearsoncanada.ca/
Readings Available on LEARN
Labour Relations Act of Ontario
Employment Standards Act of Ontario
Human Rights Act of Ontario
Required text 4
Required text 5
Notes on the required text
Course Requirements and Assessment
Classes will be a combination of the following:

Lecture - you will be guided through the information representing the various chapters in the text. Not all text material will be covered in class however you will be responsible for all information in the text and in class for the midterm test and final exam.

Group Exercises - which may involve your group presenting in class and specific example review.

Guest Speakers and Videos
*Note: This course outline is a guide to give you a general idea of what to expect in the sessions. There may be videotapes or guest speakers that are not listed on the course outline. These items will help to elaborate on the topics and material of the course. Similarly, we may not cover everything in class as listed in the course outline – it will depend on how in-class discussions and exercises progress.
	Assessment
	Date of Evaluation
	Weighting

	Fact Sheet on a selected Canadian Union	June 2, 2014	5%
	Midterm Test	June 9, 2014	20%
	Group Bargaining Simulation	July 14, 2014	25%
	Final Exam	tba	40%
	Participation and Peer Review Evaluation	July 28, 2014	10%
	Assessment 6	Date of Evaluation 6	X%
	Assessment 7	Date of Evaluation 7	X%
	Total
	
	100%

Poor attendance, not participating in group work during class, texting during class, working on other activities during class, etc. are a few examples of what will contribute to a 0/10 participation mark.
Fact Sheet on a selected Canadian Union
Each student will be required to research a Canadian union (or an International Union that represents Canadian employees) of their choice, and outline in one page or less, ten facts relating to the union. This is worth 5%. This is an individual assignment. Examples of Unions could include, but not be limited to, UNIFOR, CUPE, CUPW, UFCW, OPSEU, ONA etc. Characteristics of excellent work will include professional and clear writing style, absence of typos or grammatical errors, and accurate and relevant facts, with appropriate citation. Marks will be deducted for typos, poor grammar, inaccurate facts, lack of citation, copying and pasting from a website etc.
Midterm Test
Covers all material in Chapters 1-6 as well as all material presented in class and on LEARN.
Group Bargaining Simulation
Students will be assigned to either a Union or Management team. A handout will be provided to each team outlining further details of the assignment prior to bargaining. Each team will be required to submit two written assignments. The first is the Bargaining Proposal which is worth 10% . The Bargaining Proposal will be a group effort outlining the key demands for your team’s negotiation of the renewal of a collective agreement.

The second is a Bargaining Outcomes Summary which is worth 15%. The Bargaining Outcomes Summary will contain the Notice of Agreement, the Memorandum of Settlement (with all attached language changes), and an executive summary outlining the team’s overall strategy, what team goals were, and were not, accomplished during bargaining and why, as well as a brief personal summary from each team member on their experience as a lead negotiator.

Your group will receive a ‘group mark’ for each group assignment. In rare circumstances, should the need arise; these marks could be individually adjusted (lowered) if a group member does not equally contribute to the success of the group.
Students will not be evaluated on their actual bargaining style, other than as it is described in their written assignments and the peer evaluations. At least one class will be utilized solely for the purpose of completing the negotiations.
Characteristics of excellent work: executive summary, table of contents, use of outside sources of information (appropriately cited), thorough, practical and/or creative strategies and outcomes , logical summary, clear and legally sound language in the collective agreement , absence of grammatical errors and typos, and accurate wage schedules.

The overall assignment (Proposal plus Outcomes Summary) is worth 25% of your final grade.
Participation
Participation will be assessed through a combination of class attebdance (5%) as well as the Peer Review (5%).
Final Exam
Covers all chapters in the course textbook (1-12), as well as all material presented in class and on LEARN. The final exam is worth 40% of final grade. It will be held during the University’s Final Exam Period. Requests for early sittings and special consideration to accommodate travel plans are typically not granted. You are strongly advised to not make travel plans until the University has posted the final exam schedule.
Assessment 6
Assessment 1 Description
Assessment 7
Assessment 1 Description
Course Outline
Notes on readings.
	Week
	Date
	Topic
	Readings Due

	1
	May 5	Introduction to Labour RelationsThe Environment	Chapter 1Chapter 2
	2
	May 12	The Environment (continued)

Unions: Objectives, Processes, Structure, and History
	Chapter 2Chapter 3
	3
	May 21 - (Note date change) 	Employers: Management Objectives, Processes, Strategy, Alternative Approaches to HR ManagementGovernments, Labour Relations Boards, and Other Parties	Chapter 4Chapter 5(Attendance tracking begins for the purpose of participation mark)
	4
	May 26	Collective Bargining Rights	Chapter 6FINAL OFFER MOVIE (deals with Chapter 8 – Negotiation of the Collective Agreement) Groups assigned for Group Collective Bargaining Assignment
	5
	June 2	The Collective Agreement	Chapter 7Union Fact Sheet Assignment is dueMidterm Review
	6
	June 9	Midterm Test	Chapters 1-6 plus all lecture material
	7
	June 16	Negotiation of the Collective Agreement	Chapter 8
	8
	June 23	Administration of the Collective Agreement	Chapter 9
	9
	June 30	University Holiday – No lecture
	

	10
	July 7
	Guest Speaker
	Guest Speaker – (please note the date of guest speaker may change depending on the speaker’s availability)

	11
	July 14	Bargaining Simulation	Team Bargaining Simulation to be held in class
	12
	July 21	Public Sector Labour RelationsFuture of Labour Relations	Chapter 11Chapter 12Bargaining Outcomes Summary Due
	13
	July 28
	Exam Review

Peer Evaluations

Instructor Evaluation
	Chapters 1-12

Late Work
Late submissions will be penalized 1% per day. This applies to individual and group submissions.
Information on Plagiarism Detection
Description of software used to detect plagiarism.
Electronic Device Policy
Instructor’s policy on electronic devices.
Attendance Policy
As part of the overall Class Participation mark, class attendance will be worth 5% of the total mark for the course. Attendance tracking begins in the third week of lectures which leaves 10 class lectures. Students will accrue .5% for each lecture they attend. Missed lectures, for whatever reason, will not be included in the overall accrual.
Institutional-required statements for undergraduate course outlines approved by Senate Undergraduate Council, April 14, 2009
Cross-listed course
Please note that a cross-listed course will count in all respective averages no matter under which rubric it has been taken. For example, a PHIL/PSCI cross-list will count in a Philosophy major average, even if the course was taken under the Political Science rubric.
Academic Integrity

Academic Integrity: In order to maintain a culture of academic integrity, members of the University of Waterloo are expected to promote honesty, trust, fairness, respect and responsibility.

Discipline: A student is expected to know what constitutes academic integrity, to avoid committing academic offences, and to take responsibility for his/her actions. A student who is unsure whether an action constitutes an offence, or who needs help in learning how to avoid offences (e.g., plagiarism, cheating) or about “rules” for group work/collaboration should seek guidance from the course professor, academic advisor, or the Undergraduate Associate Dean. When misconduct has been found to have occurred, disciplinary penalties will be imposed under Policy 71 – Student Discipline. For information on categories of offenses and types of penalties, students should refer to Policy 71 - Student Discipline.

Grievance: A student who believes that a decision affecting some aspect of his/her university life has been unfair or unreasonable may have grounds for initiating a grievance. Read Policy 70 - Student Petitions and Grievances, Section 4.

Appeals: A student may appeal the finding and/or penalty in a decision made under Policy 70 - Student Petitions and Grievances (other than regarding a petition) or Policy 71 - Student Discipline if a ground for an appeal can be established. Read Policy 72 - Student Appeals.

Other sources of information for students
Academic integrity (Arts) Academic Integrity Office (uWaterloo)

Accommodation for Students with Disabilities

Note for students with disabilities: The AccessAbility Services office, located in Needles Hall Room 1132, collaborates with all academic departments to arrange appropriate accommodations for students with disabilities without compromising the academic integrity of the curriculum. If you require academic accommodations to lessen the impact of your disability, please register with the AS office at the beginning of each academic term.

Note: To be fair to everyone the dates for the assignments, tests, and final examination are final. In accordance with UW regulations, supportive documentation is required should you be faced with a medical or compassionate dilemma (see next section).

Students who are requesting accommodation for course requirements (assignments, midterm tests, final exams, etc.) due to illness should do the following:

•	seek medical treatment as soon as possible and obtain a completed UW Verification of Illness Form
•	submit that form to the instructor within 48 hours.
•	(preferably) inform the instructor by the due date for the course requirement that you will be unable to meet the deadline and that documentation will be forthcoming.

In the case of a missed final exam, the instructor and student will negotiate an extension for the final exam which will typically be written as soon as possible, but no later than the next offering of the course.

In the case of a missed assignment deadline or midterm test, the instructor will either:

1.	waive the course component and re-weight remaining term work
as he/she deems fit according to circumstances and the goals of the course, or
2.	provide an extension.

In the case of bereavement, the instructor will provide similar accommodations to those for illness. Appropriate documentation to support the request will be required.

Students who are experiencing extenuating circumstances should also inform their academic advisors regarding their personal difficulties.

1

