International Negotiation

Vol. 8, no. 1 2003

This issue: Multilateral Negotiation and Complexity

Guest editors:

Larry Crump, Griffith University

I. William Zartman, The Johns Hopkins University

Multilateral Negotiation and the Management of Complexity

LARRY CRUMP

School of International Business, Griffith University, Nathan, Q1d.4111 Australia (Email: L.Crump@mailbox.gu.edu.au)
and

I. WILLIAM ZARTMAN

Paul H. Nitze School of Advanced International Studies, The Johns Hopkins University, 1740 Massachusetts Avenue, NW, Washington, DC 20036 USA (Email izartma1@jhu.edu)
Abstract. A decade has passed since the boundaries of knowledge were pushed back through publication of International Multilateral Negotiation: Approaches to the Management of Complexity (Zartman 1994). In this collective work of the Processes of International (PIN) Group at the International Institute of Applied Systems Analysis (IIASA), distinguished social scientists from diverse fields applied a range of theories to one of the most complex negotiation types, the international multilateral conference. Coalition theory, decision theory, game theory, leadership theory, organizational theory, and small-group theory were each applied to two negotiations, the Uruguay Round of the General Agreement on Tariffs and Trade (GATT) and the negotiations to establish the Single European Act in the European Community. The intent of this book was to extend theory and provide tools for analyzing the complexities of international multilateral negotiations while establishing a foundation for the study of negotiation complexity and its management. Managing complexity is a paradigm, not a theory. It is the context for theorizing, but more basically, a way of thinking about multilateral negotiations in order to achieve a better comprehension of the full process. The present thematic issue of International Negotiation begins from this point of departure.

*

*

*

Coalition Diversity and Normative Legitimacy in Human Security Negotiations

FEN OSLER HAMPSON WITH HOLLY REID
The Norman Paterson School of International Affairs, Carleton University, 1125 Colonel By Drive, Ottawa, Canada K1S 5B6 (email: FenHampson@pigeon.carleton.ca)

Abstract. This article explores coalition dynamics in the negotiations leading up to the international Anti-personnel Landmines Convention and the Rome Treaty for an International Criminal Court. It discusses how “core” coalitions in the two cases formed and how these coalitions acquired international support and legitimacy. It suggests that multilateral negotiation processes on human security issues reflect a new kind of dynamics in multilateral negotiation processes where successful international coalitions draw strength and legitimacy through numbers and the mobilization of “boundary role” players in civil society and non-governmental organizations. The article also suggests that didactic leadership has a critical role to play in assembling these coalitions and generating the requisite levels of international attention and support to carry human security initiatives forward.

Key words: Human security, anti-personnel landmines, International Criminal Court, coalitions, multilateral negotiation

*

*

*

Negotiating Global Change: Progressive Multilateralism in Trade in Telecommunications Talks

PAULA MURPHY IVES

26, route de Valliere, 1236 Cartigny, Switzerland (Email: murphyives@yahoo.ca)

Abstract. This article provides an analysis of negotiated change within the global telecommunications regime. It examines how agreements are achieved in the area of trade and telecommunications, particularly within the aegis of the Geneva-based World Trade Organization (WTO). It argues that, in the negotiations examined, the interplay between unilateral action, bilateral, plurilateral and multilateral processes and the ensuing alchemy of coercion and concord led to an overall reframing of the central problem and thereby facilitated multilateral consensus. Drawing upon evidence from Japan-U.S. bilateral, Organization for Economic Cooperation and Development (OECD) and multilateral trade and telecom talks, this research tests the proposition that coercive pressure is the predominant factor in bringing about negotiated change. It also considers the alternate thesis that integrative reframing, involving the search for mutual gains, was paramount in facilitating change. Qualitative observations signal the phenomenon of progressive multilateralism, or the sequential interplay of unilateral action, bilateral, and multilateral processes, wherein undercurrents of coercion reorient perceptions of the outcome from uncertain gains towards loss avoidance. Together with information exchange and interaction, one observes position change. Understanding the dynamics at important impasse points facilitates a critical, political-economy reading of these international negotiations as well as more general conclusions about the nature of governance in this area.

Key words: Coercion, Governance, Information and Communication Technologies (ICT), Integrative Reframing, Japan-U.S. Trade, Multilateral Negotiation, Reframing, Telecommunication Policy, Trade in Telecommunications

*

*

*

When The Weak Bargain With The Strong: Negotiations In The World Trade Organization

PETER DRAHOS

Law Program, Research School of Social Sciences, Australian National University, Canberra, ACT, 0200, Australia (E-mail: peter.drahos@anu.edu.au)
Abstract: When a developing country negotiates with a large developed country it generally faces the problem of unequal bargaining power. Within the context of trade negotiations, forming coalitions is one natural response to this. However, even in multilateral contexts, the sources of bargaining power still operate to advantage the large developed state and developing states do not always gain strength from numbers. The experience of the Uruguay Round, especially the negotiations over intellectual property rights, suggests that developing countries have to think much more creatively about group life rather than focusing on the institutional reform of the World Trade Organization. Informal and formal groups have different advantages and disadvantages. A more formal structure along the lines proposed in this article would help developing countries to overcome the weaknesses of informal groups, especially the two-track dilemma. Developing countries need groups that encourage communication among themselves, especially in the hard bargaining stages of a trade round. Better communication among developing countries is the basis for making calculative trust more robust and allows for the possibility of forming some level of social identity trust.
Key words: World Trade Organization, trade negotiation, intellectual property rights, Quad, Cairns group, bargaining power, informal groups, calculative trust, social identity trust

*

*

*

The Mediator as Coalition Builder: George Mitchell in Northern Ireland

DANIEL CURRAN

Baker Library 475-A, Harvard Business School, Boston, MA 02163, USA (Email: dcurran@hbs.edu)

and

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

Abstract. In 1996, George Mitchell became the co-chairman of the All-Party Talks in a polarized Northern Ireland where the extremes had the dominant voice while the center was relatively mute politically. In analyzing Mitchell’s actions, we seek to break new ground in the study of mediation. First, we explicitly assess the context to identify key barriers and opportunities. Second, we move beyond general categories of mediator approach—such as communication, formulation, and manipulation—to match classes of mediator action to barriers. Finally, we place these discrete actions in service of a larger purpose by exploring the “mediator as coalition-builder.” Whether explicit or implicit, Mitchell’s overarching approach in the All-Party Peace Talks can be interpreted as a drive toward creating an outward rippling “coalition of the center against the extremes.” Mitchell’s effort to forge a coalition of the center led him to follow coordinated and multi-pronged process, issue and timing strategies, which are the main focus of this article. In principle, Mitchell might have sought to forge agreement via very different potential coalitional approaches: for example, seeking to bridge the extremes, seeking consensus among all parties, seeking to forge a dominant coalition on one side or the other that could have prevailed over its opponents, or seeking a sequential divide-and-conquer approach to isolate and overwhelm the opposition, etc. Yet for this particular context, the centrist coalitional approach led to significant progress.

Key words: Northern Ireland; mediation; coalitions; multiparty negotiations; process strategy; issue strategy; timing strategy

*

*

*

Strategic Simplification: Toward a Theory of Modular Design in Negotiation

MICHAEL WATKINS

Harvard University, Graduate School of Business Administration, Boston, MA 02163 USA (Email: mwatkins@hbs.edu)
Abstract. Using Richard Holbrooke’s negotiations in Bosnia as an instructive example, this article examines structural complexity as a barrier to agreement and proposes approaches to “strategic simplification” that are inspired by research on modular design of new products. This article represents an initial step toward development of a broader theory of complexity management in negotiation.

Key Words: complexity, strategic simplification, modular design, the Balkans

*

*

*

History and Coalitions: The Vienna Congress (1814-1815)

CHRISTOPHE DUPONT

Head, LEARN (Laboratoire d’Etudes Appliquées et de Recherche sur la Négociation), ESC LILLE, Graduate School of Management, Avenue Willy Brandt, F-59777 EURALILLE France (Email: s.fournier@esc-lille.fr)
Abstract. This note describes and analyzes the coalition patterns that developed during the 1814-1815 Congress of Vienna negotiations. Useful insights for theory and practice are derived from this historical case, including the dynamics of stability, complexity and ambiguity on the value and effectiveness of coalitions.
Key words: Coalitions, Congress of Vienna, complexity

*

*

*

Conclusion: Managing Complexity

I. WILLIAM ZARTMAN

Paul H. Nitze School of Advanced International Studies, The Johns Hopkins University, 1740 Massachusetts Avenue, NW, Washington, DC 20036 USA (Email: izartma1@jhu.edu)

Abstract. A decade ago, it was noted that “coalition analysis in general is taking a rest after some decades of activity, awaiting discovery of new variables to carry it further” (Zartman 1994). By looking at coalition formation as a way of managing complexity in party-issue space the preceding articles have breathed new life into coalition analysis and raised it above just party gatherings. Together, they contribute new findings to multilateral analysis and negotiation, in the spirit of International Negotiation itself, as a journal of theory and practice.

