International Negotiation

Vol. 8, no. 2 2003

This Issue: Multiparty Negotiation and the Management of Complexity

Guest Editor: Larry Crump, Griffith University

Multiparty Negotiation and the Management of Complexity

LARRY CRUMP

School of International Business, Griffith University, Nathan Campus, Brisbane, Qld. 4111 Australia (E-mail: l.crump@griffith.edu.au)

Abstract. The present issue of International Negotiation is the second of a two-part set that examines negotiation complexity and its management. This second issue adds to the body of studies in the first (2003, Volume 8, number 1) by exploring multilateral negotiation and the management of complexity from a multiparty perspective. The reader may ask how multilateral and multiparty negotiations differ? Each offers a distinct theoretical lens. For example, the international domain tends to conceptualize complex negotiation processes from a multilateral perspective, whereas studies in the public dispute and organizational domains often frame complex negotiation processes as multiparty encounters. Multilateral literally means “many sided.” Bilateral negotiations are two sided. Because multilateral negotiations involve more than two sides, they necessarily must be multiparty.

*

*

*

Towards a Paradigm of Multiparty Negotiation

LARRY CRUMP

School of International Business, Griffith University, Nathan Campus, Brisbane, Qld. 4111 Australia (E-mail: l.crump@griffith.edu.au)

and

IAN GLENDON

School of Applied Psychology, Griffith University, Gold Coast Campus, Southport, PMB 50 Gold Coast Mail Centre Qld. 9726 Australia (E-mail: i.glendon@griffith.edu.au)

Abstract. Despite considerable research on multiparty negotiation, no prior attempt has been made to organize and describe knowledge from the various disciplines represented within this field of study. The present article seeks to offer a comprehensive understanding of multiparty negotiation. It establishes a foundation for a multiparty negotiation paradigm by building a coherent multi-disciplinary framework. Development of this framework begins by defining fundamental concepts and identifying essential dynamics that structure the field of multiparty negotiation. This article then describes the building blocks and boundaries of the field. A review of the three most developed multiparty negotiation bodies of literature or domains – international negotiations, public disputes, and organizational and group negotiations – follows. Similarities and differences between the three domains are identified, as are points of theoretical integration. This examination of multiparty negotiation concepts and dynamics, building blocks, boundaries, and domains constitutes a framework that defines multiparty negotiation as a field of practice. The article also establishes a research agenda that will contribute to the development of multiparty negotiation as an area of study.

Key words: party, sides, multiparty negotiation, multilateral negotiation, primary party, supporting party, coalition party, third party

*

*

*

Multistakeholder Dialogue at the Global Scale

LAWRENCE E. SUSSKIND, BOYD W. FULLER, MICHÈLE FERENZ AND DAVID FAIRMAN

Consensus Building Institute, 131 Mt. Auburn Street, Cambridge, MA 02138 USA

(email: sossi@cbuilding.org)

Abstract. Multistakeholder Dialogues (MSDs) are being used as part of many international policy-making efforts. Official and unofficial representatives are being brought together to build relationships, set agendas for future official and unofficial dialogues, and even to generate packages of proposals or recommendations. The authors describe the key challenges that face prospective MSD designers, including: finding the right participants, managing with extremely limited financial resources, providing effective meeting facilitation, and integrating the work of MSDs into existing institutional activities and structures. While there are examples of successful MSDs that contribute to official policymaking, too many multistakeholder dialogues founder because the participants are inadequately prepared, the processes are managed ineffectively, and expectations are unrealistic.

Key words: multistakeholder dialogue, international negotiation, international treaty negotiation, multiparty negotiation, parallel informal negotiation, public dispute resolution.

*

*

*

Sustainable Development Diplomacy in the Private Business Sector: an Integrative Perspective on Game Change Strategies at Multiple Levels

MIKOTO USUI
United Nations University, Institute of Advanced Studies, Tokyo, Japan (Email: m_usui@nifty.com)
Abstract. This article attempts to offer an “integral” perspective for locating the business and industry sector in both political and socio-organizational realms and for capturing major game change strategies envisaged by this sector to contribute more or less actively to emerging sustainable development (SD) regimes. Corporate SD strategies are construed in terms of “three-level games,”: Level I - changing products through individual management systems; Level II - changing individual business environments; and Level III – changing the international institutional setting. These initiatives help address two overarching preoccupations: (1) how to free the business-society relationship from excess structural biases and reconstruct it through industry and other major social actors engaged in a joint process of “structuration” and (2) how to harness control over the local-global nexus or “vertical inter-linkages” in an operationally meaningful way that would help deepen and broaden existing major multilateral SD agreements.
Keywords: business-society relationship; local-global nexus; negotiated voluntary agreements; stakeholder engagement; networked minimalism; track-two multilateral diplomacy; Stiglerian threshold
*

*

*

Sequencing, Acoustic Separation, and 3-D Negotiation of Complex Barriers: Charlene Barshefsky and IP Rights in China

REBECCA HULSE

Hinckley, Allen & Snyder, 28 State Street, Boston, Massachusetts 02109

and

JAMES K. SEBENIUS
Harvard Business School, Soldier's Field, 165 Baker Library, Boston, MA 02163 USA (Email: jsebenius@hbs.edu)

Abstract. Taking the perspective of the lead U.S. negotiator, Charlene Barshefsky, this article details and analyzes the negotiations that took place in the mid-1990s between the United States and the People’s Republic of China over intellectual property rights (IPR). Employing a “negotiation analytic” methodological stance, Charlene Barshefsky’s actions are interpreted to suggest a number of promising approaches to managing the daunting complexities of trade and other negotiations: recognizing the multiparty aspects of apparently bilateral dealings and capturing them in a “deal diagram;” carefully assessing “barriers” to agreement; sequencing to build a winning coalition and overcome potentially blocking ones; “acoustic separation” of issue-frames; and, most broadly, changing the game advantageously relative to a purely tactical orientation “at the table” through 3-D actions away from the table.

Key words: international negotiation, trade, negotiation analysis, intellectual property, cross-cultural negotiation, US-Chinese negotiation
*

*

*

Leadership in Multilateral Negotiation and Domestic Policy: The Netherlands at the Kyoto Protocol Negotiation

NORICHIKA KANIE
Department of Value and Decision Science, Graduate School of Decision Science and Technology, Tokyo Institute of Technology, 2-12-1 Ookayama, Meguro-ku, Tokyo 152-8552, Japan (Email: kanie@valdes.titech.ac.jp)

Abstract. This article examines the causal mechanisms through which domestic policies and underlying domestic structural and institutional factors influenced the Netherlands’ leadership-taking potential during recent climate change negotiations. Two mechanisms are prominent. One is the importance and necessity of building domestic capacity or leadership potential, and the other is the capacity of a middle power to become influential in the multilateral arena. In this case, a regional organization provided the framework for a middle power to realize its leadership potential.

Key words: multilateral negotiation, Kyoto Protocol, leadership, middle power, domestic international linkage

*

*

*

Keynes’ Attack on the Versailles Treaty: An Early Investigation of the Consequences of Bounded Rationality, Framing, and Cognitive Illusions

WILLIAM P. BOTTOM

John M. Olin School of Business, Washington University in St. Louis, One Brookings Drive, Room 1133, St. Louis MO 63130 USA (Email: bottomb@olin.wustl.edu)

Abstract. The Paris Peace Conference was arguably the most complex negotiation ever undertaken. The principal product of the conference, the Treaty of Versailles, failed to accomplish any of its framers’ major goals. Relations between the Allies themselves and the Allies and their defeated enemies seriously deteriorated as a consequence of the negotiations and attempts to implement the treaty. Economic conditions in Germany, the rest of Europe, and eventually the United States declined as well. At the time of the Treaty’s publication, John Maynard Keynes and a considerable number of other participants predicted these events, pointing to the negotiators’ errors and oversights as a primary cause. The logic of Keynes’ argument is re-examined in light of recent research on the psychology of human information processing, judgment and choice. It reveals that his approach is actually very consistent with and anticipates both Simon’s conception of bounded rationality and recent work on cognitive heuristics and illusions. Negotiator bias has been studied almost exclusively using simple laboratory settings. The catastrophic lose-lose nature of the Versailles Treaty illustrates the way in which complexity necessitates reliance on simplifying heuristics while propagating and amplifying the impact of the bias that is generated. Evidence from the treaty negotiations and the failed implementation of the treaty suggest some very significant boundary conditions for the application of rational choice models in the business, politics, and international relations contexts. It also demonstrates the need for negotiations researchers to focus more attention on the implementation of agreements and the long-term effects of those agreements on relationships.
Key words: bounded rationality, framing, cognitive illusions, Versailles Treaty

*

*

*

Ending Ethnic War: The South Asian Experience

P. SAHADEVAN

South Asian Studies Division, School of International Studies, Jawaharlal Nehru University, New Delhi-110067, India (Email: psahadevan@hotmail.com)

Abstract. Underscoring the linkage between war strategies and peace processes in seven ethnic wars in the South Asian region, this article examines the conditions under which two wars have ended in military victory, another two in negotiated settlement and the remaining three wars still continue. War strategies of the South Asian governments have effectively combined military tactics with a wide range of political measures to strengthen war processes that, in turn, determine the result of peace processes. This article finds that the pattern of ending a war or its effective prolongation is determined by the nature of power relations between the adversaries, which is factored into the level of mobilization of support in the society, structural cohesion of rebel groups, patterns of goal setting, and the nature of rebel leadership and its commitment to the declared goal.

Key words: assimilation, autonomy, external patron, fear of extinction, hegemonic majorities, hurting stalemate, mobilization, negotiated settlement, peace process, power asymmetry, relative deprivation, ripeness, and secession.

