Course Outline
Title:
Employee and Labor Relations
Course Number:
BA-208


Credits:
4


Date:
February 2013
Institution:
Clackamas Community College
Outline Developed by:
Business and Computer Science Department, Bill Waters

Type of Program:
Lower Division Collegiate 

Course Description: 


Provides a legal and historical overview of employee and labor relations in both union and non-union environments. Presents a realistic picture of collective bargaining and labor relations situations and highlights contemporary issues in employee relations, unions, bargaining units, and employee group representation.
Student Learning Objectives:
Upon successful completion of this course, students should be able to:

1. describe the major historical events in the evolution of American labor unions,
2. explain the significant laws and court cases impacting labor relations in America, and describe how each has changed the balance of power between management and unions;
3. describe the main negotiating models used in collective bargaining, and choose the model appropriate to a given situation;
4. develop a basic negotiating strategy for collective bargaining,
5. describe the organizing process and related strategies used by management and labor unions,
6. describe in detail the collective bargaining process, including mandatory, permissive, and  prohibited topics;
7. describe in basic terms, from a Human Resource Manager’s perspective, the costs of labor contracts, including wage and salary issues, employee benefit costs, and job security and seniority costs.

8. describe common unfair labor practices and the National Labor Relations Board’s role in enforcement of labor laws,
9. describe grievance and discipline processes in union and non-union environments, including arbitration;
10. apply principles and exceptions to employment-at-will.

Length of Course:
44 lecture hours
Grading Method:
Letter grade (A-F) or Pass/No Pass
Prerequisites:
None
Co-requisites:
None

Recommended:
None

Required:
None

Major Topic Outline
1. Labor relations overview

a. Introduction to labor relations

b. Private sector labor relations history and law

c. Public sector labor relations history and law

2. The collective bargaining process

a. Establishing a bargaining unit and the organizing campaign

b. Negotiation models, strategies, and tactics

c. Negotiating a collective bargaining agreement

3. Cost of labor contracts

a. Wage and salary issues

b. Employee benefits

c. Job security and seniority

4. Labor relations process in action

a. Unfair labor practices and contract enforcement

b. Grievance and disciplinary procedures

c. The arbitration process

5. Employment at will concept and application in union and non-union environments
CCC AAOT/ASOT GENERAL EDUCATION OUTCOMES 
Course Title and Number:    BA-208
COURSE OUTLINE MAPPING CHART
Employee & Labor Relations

This course does not include assessable General Education outcomes 

Mark outcomes addressed by this course:

· Mark “C” if this course completely addresses the outcome. Students who successfully complete this course are likely to have attained this learning outcome.

· Mark “S” if this course substantially addresses the outcome. More than one course is required for the outcome to be completely addressed. Students who successfully complete all of the required courses are likely to have attained this learning outcome.

· Mark “P” if this course partially addresses the outcome. Students will have been exposed to the outcome as part of the class, but the class is not a primary means for attaining the outcome and assessment for general education purposes may not be necessary.

 As a result of completing the AAOT /ASOT general education requirements, students will be able to:

	WR: Writing Outcomes
	

	1. Read actively, think critically, and write purposefully and capably for academic and, in some 
              cases, professional audiences.
	

	2. Locate, evaluate, and ethically utilize information to communicate effectively.
	

	3. Demonstrate appropriate reasoning in response to complex issues.
	

	SP: Speech/Oral Communication Outcomes
	

	1. Engage in ethical communication processes that accomplish goals.
	

	2. Respond to the needs of diverse audiences and contexts.
	

	3. Build and manage relationships.
	

	MA: Mathematics Outcomes
	

	1. Use appropriate mathematics to solve problems.
	

	2. Recognize which mathematical concepts are applicable to a scenario, apply appropriate 
    mathematics and technology in its analysis, and then accurately interpret, validate, and
    communicate the results.
	

	AL: Arts and Letters Outcomes 
 
	

	1. Interpret and engage in the Arts & Letters, making use of the creative process to enrich the quality of
    life. 
	

	2. Critically analyze values and ethics within a range of human experience and expression to engage 
    more fully in local and global issues. 
	

	SS: Social Science Outcomes
	

	1. Apply analytical skills to social phenomena in order to understand human behavior.
	

	2. Apply knowledge and experience to foster personal growth and better appreciate the diverse social
    world in which we live.
	

	SC: Science or Computer Science Outcomes
	

	1. Gather, comprehend, and communicate scientific and technical information in order to explore 
    ideas, models, and solutions and generate further questions.
	

	2. Apply scientific and technical modes of inquiry, individually, and collaboratively, to critically
    evaluate existing or alternative explanations, solve problems, and make evidence-based decisions 
    in an ethical manner.
	

	3. Assess the strengths and weaknesses of scientific studies and critically examine the influence of 
    scientific and technical knowledge on human society and the environment.
	

	CL: Cultural Literacy Outcome

	

	1. Identify and analyze complex practices, values, and beliefs and the culturally and historically 
              defined meanings of difference. 
	

	IL: Information Literacy Outcomes

	

	1. Formulate a problem statement.
	

	2. Determine the nature and extent of the information needed to address the problem.
	

	3. Access relevant information effectively and efficiently.
	

	4. Evaluate information and its course critically.
	

	5. Understand many of the economic, legal, and social issues surrounding the use of information.
	


�  “Arts and Letters” refers to works of art, whether written, crafted, designed, or performed and documents of historical or cultural significance.


� Must be embedded in a course that meets the outcomes for Arts and Letters, Social Science, or Science/Computer Science. 


� Must be embedded in the general education required Writing courses     Revised 2010-2011 to reflect Statewide AAOT outcomes


