International Negotiation Journal

This issue: International Economic Negotiations: Overcoming Asymmetry

Guest Editor: Alice Landau 
Abstracts, Vol.5, No.1 2000 

	[image: image1]
	Negotiating North American Free Trade 
MAXWELL A. CAMERON
Department of Political Science
University of British Columbia, 1866 Main Mall
Buchanan C472, Vancouver, BC, Canada V6T 1Z1

BRIAN W. TOMLIN
Norman Paterson School of International Affairs
Carleton University
1125 Colonel By Drive
Ottawa, ON, Canada, K1S 5B6

Negotiators for powerful, self-reliant states tend to be less responsive to weak states relative to domestic constituents, while negotiators for states entangled in ties of asymmetric interdependence with more powerful states tend to be more responsive to the demands of powerful states than to the demands of domestic constituents. Asymmetrical power does not necessarily lead to asymmetrical results, however, because negotiators in weaker states may, nevertheless, have more attractive non-agreement alternatives and a longer shadow of the future. Negotiators with attractive non-agreement alternatives will be more willing to put agreement at risk by withholding concessions in the negotiation process. Centralized and vertical institutions are often a bargaining liability precisely because weak states tend to be less responsive to domestic constituents, whereas divided government can be a major asset. These propositions are demonstrated through an analysis and reconstruction of the North American Free Trade negotiation process. 

	
	[image: image2]

	[image: image3]
	Domestic And International Asymmetries In United States-European Union Trade Negotiations 
WILLIAM CLARK
Department of Politics, New York University
715 Broadway, New York
New York 10003 USA

ERICK DUCHESNE
Department of Political Science, University at Buffalo
The State University of New York
520 Park Hall, Buffalo, NY 14226 USA

SOPHIE MEUNIER
Center of International Studies, Princeton University
Bendheim Hall, Princeton
NJ 08540 USA

This article studies the determinants of international bargaining power in instances of trade negotiations between the European Union and the United States. The authors' central hypothesis is that an appraisal of the US-EU trade relationship requires an understanding of the ways in which "domestic" political institutions shape the bargaining behavior of international actors. In particular, this article argues that the frequent EU "successes" in its negotiations with the US are the result of the bargaining power that its unique institutional arrangements grant its negotiators. In order to explain the distributional outcomes of international trade negotiations, the authors explore the "Schelling conjecture" and analyze why it is particularly relevant to the understanding of the unique bargaining power of EU negotiators when they are confronted with their American counterparts. To examine the explanatory power of domestic institutions in episodes of trade negotiations, the article analyzes the US-EC Uruguay Round agricultural negotiations (1986-1993). 

	[image: image4]
	(Mis)Managing Diversity: Worker Rights and US Trade Policy 
KIMBERLY ANN ELLIOTT
Institute for International Economics
Suite 620, 11 Dupont Circle NW
Washington, DC 20036, USA

The metaphor of the two-level game has been used to describe the process whereby political leaders find themselves negotiating simultaneously at the domestic and international tables when trying to reach international cooperative agreements. This article examines the role of domestic politics in the US debate over trade policy in recent years. Specifically, the article analyzes the bargaining between the Clinton administration and the US Congress over the appropriate role for labor (and environmental) issues in trade negotiations in the context of the debate over so-called-fast-track-negotiating authority. The article then goes on to analyze how the domestic politics of this issue could affect an international negotiation over worker rights in the World Trade Organization. 

	[image: image5]
	Negotiations to Set Up Joint Ventures In China 
GUY OLIVIER FAURE
UFR de Sciences Sociales, Paris V, Université de la Sorbonne
12 rue Cujas, 75005 Paris
France and China-Europe International Business School
Shanghai, China

Establishing joint ventures in China is an interesting test of cross-cultural negotiation under conditions of uncertainty within a complex network of constraints. On one side is the huge Chinese company, heavily bureaucratic and focused on taking care of all dimensions of its employees lives. On the other side is the Western enterprise focused on quality performance and financial effectiveness. Tthe negotiation process can be distinguished by several stages, each of them related to a specific issue such as the basic policy of the future joint venture, the technical issues, the financial aspects, and the legal aspects. Among many issues, 16 are considered in this analysis as key issues of crucial importance in the building up of the agreement. A number of difficulties encountered by both parties during the negotiation are scrutinized such as hidden differences in objectives, the obstacles due to non-overlapping perceptions, the lack of managerial culture, conflicting values behind behaviors, and the decision-making process in an administration-run economy. 

	[image: image6]
	Analyzing International Economic Negotiations: Towards a Synthesis of Approaches 
ALICE LANDAU
Department of Political Science , University of Geneva
102 Boulevard Carl Vogt
1205 Geneva, Switzerland

Economic negotiations have unique structural characteristics and deserve special scrutiny. These attributes entail the institutional frameworks in which issues are placed and the actors involved. Economic negotiations can be conducted at bilateral, regional or multilateral levels. They are not one-shot exercises, so countries can play off multilateral options when they have better bilateral or regional alternatives and vice versa. Economic negotiations are often networked into other negotiations to constitute an intricate and interlinked pattern of relations. They also can become complex in terms of the number of agents involved in the process and the multiple levels of interaction. Finally, they have specific structural configurations of their own. 

	[image: image7]
	The OECD Agreement to Criminalize Bribery: A Negotiation Analytic Perspective 
DAVID METCALFE
Program on Negotiation, 513 Pound Hall, Harvard Law School
Cambridge MA 02138, United States

This article examines a negotiation under the auspices of the Organization for Economic Co-operation and Development (OECD) on a Convention Combating Bribery of Foreign Public Officials in International Business Transactions. We view the OECD negotiation as the culmination of 20 years of US diplomatic pressure. The investigation provides a detailed description of the Bribery Convention in terms of negotiators’ preferences. To accomplish this we structure the talks within a negotiation analytic framework specifying parties, issues, resolutions, preferences, and reservation values. Preference data for the ten largest OECD exporters are presented. This permits the outcome to be described in quantitative terms. Pushing the analysis forward, we assess the impact on the negotiation process of the addition of a highly divisive issue. The divisive issue splits the parties into two coalitions, threatens deadlock, and is left unresolved until the final hours of the negotiation, setting up a game of Chicken. This study offers lessons for the management of future international economic negotiations. Complex multiparty negotiations can benefit from small teams of facilitators focused on designing and managing the negotiation process. 

	[image: image8]
	Symmetry and Asymmetry in International Negotiations 
FRANK R. PFETSCH
University of Heidelberg, Heidelberg, Germany

ALICE LANDAU
Department of Political Science, University of Geneva
Switzerland

The properties of symmetry and asymmetry among negotiating partners can influence the process and outcomes of a negotiation in four major ways. First, they describe the relative potential strengths and power of the negotiating parties and, as such, not only indicate differences and similarities that exist between the negotiating partners, but also determine the process. Second, even asymmetric parties seek to find equality through the process of negotiation. A third form of symmetry and asymmetry is manifest when a third party is engaged to mediate the negotiation process. Finally, the outcome of the negotiation process expresses utility perceptions by both parties. Thus the idea of symmetry/asymmetry and the perception, there of, can be found in all stages of the negotiation process. 


