

Employee Relations Expert

DOUGLAS M. McCABE, Ph.D.

**McDonough School of Business
Georgetown
University
Washington, D.C.
202-687-3778**

McCabeD@Georgetown.edu

Dr. Douglas M. McCabe is Professor of Labor Relations, Human Resource Management, and Organizational Behavior at Georgetown University's School of Business, Washington, D.C. He is the author of more than 200 articles, papers, monographs and speeches presented at professional and scholarly meetings in the field of employee relations. He is also an active domestic and international management consultant.

Considered by the media to be an expert in his field, Dr. McCabe has appeared more than 200 times on international, national, and local television and radio as the networks have sought his views on critical issues in employee relations.

His television credits include being interviewed on "ABC World News Tonight," "NBC Nightly News," "CBS Evening News," and "PBS NewsHour" as well as CNN's "Crossfire" and "Inside Politics."

His print media credits include being quoted in *Business Week*, *U.S. News & World Report*, *USA Today*, *The Washington Post*, *The Los Angeles Times*, *The New York Times*, *The Chicago Sun-Times*, *The Chicago Tribune*, *The Milwaukee Journal* and *The Detroit News*.

Furthermore, Dr. McCabe is a premier executive education professor. He has conducted more than 300 management development programs in the area of employee relations. Also, he is a member of the Society for Human Resource Management. He holds a Ph.D. from Cornell University and is a member of Phi Beta Kappa.

Analysis provided on the following topics:

- Labor-Management Relations
- Human Resource Management
- Organizational Behavior
- Employee Relations
- International Industrial Relations
- Management Consulting Practices
- Global Employment Trends
- Ethical Issues in Management
- Negotiation
- Mediation
- Arbitration
- International Business Negotiation