International Negotiation

Vol. 8   no. 3   2003

This issue:

Negotiating with Terrorists

Guest editor:

I. William Zartman

The Johns Hopkins University

Negotiating with Terrorists

I. WILLIAM ZARTMAN

School of Advanced International Studies (SAIS), The Johns Hopkins University, 1740 Massachusetts Avenue, NW, Washington DC 20036  USA (E-mail: izartma1@jhu.edu)

Abstract. Negotiating with terrorists is possible, within limits, as the articles in this issue show and explore. Limits come initially in the distinction between absolute and contingent terrorists, and then between revolutionary and conditional absolutes and between barricaders, kidnappers and hijackers in the contingent category.  Revolutionary absolute are nonnegotiable adversaries, but even conditional absolutes are potentially negotiable and contingent terrorists actually seek negotiation.  The official negotiator is faced with the task of giving a little in order to get the terrorist to give a lot, a particularly difficult imbalance to obtain given the highly committed and desperate nature of terrorists as they follow rational but highly unconventional tactics.  Such are the challenges of negotiating with terrorists that this issue of the journal explores and elucidates.

Key words: negotiation; terrorism; terms of trade; hostages; suicide.
*


*


*

Negotiating the Non-Negotiable: Dealing with Absolutist Terrorists

RICHARD E. HAYES, STACEY R. KAMINSKI and STEVEN M. BERES 

Evidence Based Research, Inc., 1595 Spring Hill Road, Suite 250, Vienna, VA 22182 USA (E-mail: rehayes@ebrinc.com)
Abstract. Terrorism has taken on a new form in which loss of life is par for the course and where terrorist demands are often impossible to meet. To combat these new absolutist terrorists, the US government has developed innovative approaches to defend national security, including negotiating with state sponsors of terrorism with the threat of force for noncompliance, isolating the violent actors by offering financial rewards for assistance in combating terror, and offering and employing international intelligence assistance. Each of these approaches, whether it results in a reward or punishment, involves some form of negotiation with the terrorists or those who support them to gain the information necessary to disrupt terrorist networks and convict those responsible.

Key words: terrorism, Al Qaeda, government, negotiation, security, Taliban

*


*


*

Negotiating with Terrorists: The Hostage Case

GUY OLIVIER FAURE

Université de Paris V – Sorbonne, Paris, France (Email: go.faure@free.fr)

Abstract. This article provides an overview of hostage negotiations, drawing upon historical cases and analyzing them from the perspective of negotiation theory. Various situational factors are studied, including the parties involved, hostage taker motivations and profiles, negotiator objectives and what is considered to be negotiable, the issue of legitimacy, and the negotiation context. The article also analyzes the dynamics of the negotiation process, addressing the different phases, hostage attitudes, information gathering, and the role of the media and public opinion. The intercultural and psychological dimensions of hostage negotiation are also addressed. The final section of the article considers end-game scenarios, and assessing the negotiation outcome of such complex and uncertain processes.

Key words: Negotiation, terrorists, hostages, kidnapping, power, ideology, political militants, legitimacy, culture, uncertainty, high stakes, hostage-barricade incidents, fishbowl theory, psychotic behavior, Stockholm syndrome, cognition, values, ethics, “chicken” paradigm.

*


*


*

Contrasting Dynamics of Crisis Negotiations: Barricade versus Kidnapping Incidents

ADAM DOLNIK

WMD Terrorism Project, Chemical and Biological Weapons Nonproliferation Program, Center for Nonproliferation Studies, Monterey Institute of International Studies, 460 Pierce Street, Monterey, CA, 93940 USA  (E-mail: adam.dolnik@miis.edu)

Abstract. Over the past several decades, crisis negotiation has become the primary method of dealing with hostage incidents in many countries of the world. This article uses the analytical framework of interest-based negotiation to provide a comparative analysis of the negotiation dynamics involved in barricade versus kidnapping incidents. The primary difference between the two scenarios is that the location of the victim(s) as well as that of the perpetrator(s) is unknown in kidnappings. As a result, many of the components of crisis negotiation that have been so successful in resolving barricade situations are inapplicable to kidnappings. This article should help the reader understand the critical differences between the two scenarios, and the implications of those differences for the likelihood of success of different crisis negotiation strategies. Central focus is devoted to premeditated incidents perpetrated by organized groups with a political, criminal, or religious motivation.   


Key words: negotiation, hostage, terrorist, kidnapping, crisis, barricade, criminal.

*


*


*

Testing the Role Effect in Terrorist Negotiations

WILLIAM A. DONOHUE

Department of Communication, Michigan State University, East Lansing, MI 48824-1212 USA (E-mail: donohue@msu.edu)

and

PAUL J. TAYLOR

Department of Psychology, University of Liverpool, Liverpool L69 3BX, United Kingdom 
Abstract.  This article examines the effects of role on terrorists’ use of power and affiliative strategies in negotiation as a function of terrorist ideology, incident type, and the outcome that is achieved. Data were scores on eight behavioral scales designed to reflect the dynamics of 186 terrorist negotiations, as reported in detailed chronological accounts. Results supported the hypothesized one-down effect with terrorists’ use of power-oriented strategies complemented by authority’s use of affiliation-oriented strategies. The extent to which terrorists used aggressive strategies was related to the resolution of the incident, with attenuated outcomes more likely for those using more aggressive strategies. These dynamics differed across incident type, with aerial hijackings involving more overt power strategies than barricade-siege incidents, which were more likely to involve bargaining for certain outcomes. Finally, terrorist ideology and the associated identity concerns magnified the one-down effect, with religious fundamentalists engaging in more violence and less compromising strategies than terrorists with other ideological backgrounds.

Key words: role, one-down effect, power, affiliation, complementarity, terrorism, ideology.

*


*


*

Negotiating under the Cross: The Story of the Forty Day Siege of the Church of Nativity

MOTY CRISTAL

15 Fitzroy Mews #7, London, W1T 5DQ, United Kingdom (E-mail: M.Cristal@lse.ac.uk)

Abstract. This article provides an insider’s observation of negotiations with terrorists, in particular, the negotiation process carried out by Israel and armed Palestinians who were barricaded in the Church of Nativity in Bethlehem. By applying various negotiation methodologies, the author describes the challenges, strategies and methods used by the military Crisis Negotiation Unit to manage and resolve this international crisis, and draws general lessons for future negotiation situations developed within the modern counter-terrorism arena. 

Key words: negotiations, terrorists, Israel/Palestine conflict, conflict resolution, crisis management, hostage situation

*


*


*

The Moscow Theater Hostage Crisis: The Perpetrators, their Tactics, and the Russian Response

ADAM DOLNIK and RICHARD PILCH

Center for Nonproliferation Studies, Monterey Institute of International Studies, 460 Pierce Street, Monterey, CA, 93940 USA (E-mail: adam.dolnik@miis.edu; richard.pilch@miis.edu)
Abstract. The Moscow theater hostage crisis was a spectacular media event, which sparked a wide domestic and international debate concerning the appropriateness of the Russian response. This article attempts to reconstruct and assess the events that took place in terms of negotiability of the incident, and seeks to provide an analytical perspective on the possible alternatives that were available to the Russian authorities throughout the crisis. Part I provides a brief overview of the events that unfolded. This section of the article also places Chechen motivations behind the incident into perspective with regard to past Chechen operations and to their overall strategy. Part II focuses on the details of the attack itself, particularly the Russian response. Special attention is devoted to analyzing the successes and failures of both the negotiations and the tactical assault. The conclusion discusses the implications of the Moscow theater incident for the future, including its potential impact on the likelihood of success of crisis negotiation strategies and the future tactics of the Chechen rebels.

Key words: negotiation, hostage, terrorist, Chechnya, crisis, Moscow, theater, gas

*


*


*

Negotiating with Villains Revisited: Research Note

BERTRAM I. SPECTOR

Center for Negotiation Analysis, 11608 Le Havre Drive, Potomac, MD 20854  USA (E-mail: negocenter@msn.com)

Abstract. An earlier article examined the conditions under which it is reasonable to negotiate with rogue states. This article extends the argument to non-state terrorist “villains.”  Despite the risks inherent in negotiating with terrorists, the risks of following a no-negotiation policy are likely to be more deadly.  States need to assess terrorist interests and intentions to find if there are reasonable entry points for negotiation and take advantage of these to transform the conflict.

Key words: negotiating with terrorists; rogue states; appeasement

