International Negotiation

Vol. 12, no. 1 (2007)

Issue of Unsolicited Contributions

Lying, Cheating Foreigners!! Negotiation Ethics across Cultures

CHERYL RIVERS
ANNE LOUISE LYTLE
Abstract. To be on the receiving end of ‘unethical’ negotiation tactics is a challenge at any time, but is especially difficult when the other party is from a different culture. A model is presented that demonstrates how culture influences numerous situational variables in a negotiation and, in particular, how culture impacts upon negotiators’ ethical decision making. It is posited that culture directly influences the legal environment, organizational code of ethics, organizational goals, and the perception of the other party, and that culture moderates negotiators’ understanding of each of these situational variables. The theoretical and practical implications of the model are also discussed.

Key words: negotiation, ethics, culture, ethically ambiguous negotiation tactics, situational variables.
Cross-Cultural Negotiating: A Japanese-American Case Study from Higher Education

ROGER PRESTWICH
Abstract. This article discusses a cross-cultural negotiation process between a new Japanese university and an established American university to create a joint business venture – a dual-degree program. The parties failed to sign a contract, and there were indicators during negotiations pointing to the likelihood of a failed outcome. Negotiation style convergence was evident, with the Japanese adopting an erabi (‘either-or’) style and the Americans an awase (‘more-or-less’) style. The 7-Step framework used to structure the negotiation discussion may be better suited to analyzing Japanese negotiation processes than American. The implications will be of value to Japanese and American/Western businesspeople or educational administrators involved in joint venture-type negotiations.
Key words: convergence; cross-cultural; intercultural; Japanese-American; negotiation; negotiation models

Track Two Diplomacy from a Track One Perspective: Comparing the Perceptions of Turkish and American Diplomats
C. ESRA ÇUHADAR GÜRKAYNAK

Abstract. Although it is often implicitly assumed by track two practitioners that track two efforts are complementary to official negotiations and are welcomed by official actors, little is known about the actual perceptions of these efforts by official parties, especially in the context of non-Western countries. Turkey, as one of these countries, was exposed to numerous track two efforts in the last decade. A survey of Turkish diplomats was conducted to explore how interventions by American- and European-based track two actors are perceived by the track one community in a developing and non-Western country. The Turkish diplomats’ perceptions are organized around four categories: who are the track two actors, contributions of track two diplomacy, problems caused by track two diplomacy, and ideas concerning track two-track one cooperation. Then, the perceptions of Turkish and American diplomats are compared to assess whether their perceptions of track two diplomacy differ and, if so, in what particular ways they differ. The theoretical and practical implications of the findings are discussed and ideas for future research proposed.

Key words: track two diplomacy, complementarity, Turkish diplomats

North-South Divisions in Multilateral Environmental Agreements: Negotiating the Private Sector’s Role in Three Rio Agreements

LYNN M. WAGNER
Abstract. This article analyzes negotiations in the United Nations Commission on Sustainable Development, the Framework Convention on Climate Change, and the Convention to Combat Desertification and focuses on discussions related to technology transfers from the North to the South. These transfers and the financial flows that the private sector could bring with it are closely related to what was believed to be a bargain reached in 1992 at the Rio Earth Summit. During subsequent negotiations, delegates from developed and developing countries have followed a fairly predictable ‘script’ on these issues — developed countries generally insist that the private sector, as the owner of the technology, must be involved in its transfer, while developing countries have insisted the governments of developed countries should honor their past commitments and promote these transfers. This study describes the development of the script under the three negotiating bodies at Rio, examines the variables that have contributed to the development of the script, and (based on this analysis) identifies opportunities to move the talks forward.

Key words: multilateral environmental negotiations, negotiation analysis, stalemate, private sector, North and South
The Road To Helsinki: The Aceh Agreement and Indonesia’s Democratic Development

MICHAEL MORFIT
Abstract. Despite considerable skepticism, the August 2005 Helsinki agreement between the Government of Indonesia and Free Aceh Movement were largely successful in resolving nearly 30 years of armed conflict. The December 2006 local elections are now widely recognized as marking the consolidation of that peace agreement. Conventional accounts of the Helsinki negotiations do not capture the complexity and richness of the various political, military, institutional and personal forces at play. A closer examination reveals the extent to which the Helsinki Memorandum of Understanding was a key milestone in Indonesia’s continuing democratic development.

Key words: Peace talks, Aceh, asymmetry, governance

