International Negotiation Journal 

This issue: Negotiating in International Watercourses: Water Diplomacy, Conflict and Cooperation

Guest Editors: Shlomi Dinar and Ariel Dinar
Abstracts, Volume 5 No.2 2000 

	[image: image1]
	Negotiating in International Watercourses: Diplomacy, Conflict and Cooperation 
SHLOMI DINAR
Paul H. Nitze School of Advanced International Studies
The Johns Hopkins University
Washington, D.C. 20036 USA

ARIEL DINAR
Paul H. Nitze School of Advanced International Studies
The Johns Hopkins University
Washington, D.C. 20036 USA

Since the end of the Cold War, international conflict and instability have become more complex. Issues that were not given particular attention are now occupying a large part of scholarly work. One particular issue making headlines is conflict over international waters. 

	
	[image: image2]

	[image: image3]
	Negotiations and International Relations: A Framework for Hydropolitics 
SHLOMI DINAR
School of Advanced International Studies, The Johns Hopkins University
1740 Massachusetts Avenue, NW
Washington, DC 20036 USA

Hydropolitics is a new, but relevant addition to the field of international security and negotiation studies. This article analyzes water, conflict and cooperation in general terms and then examines the case studies presented in this issue within the context of international relations and negotiation research. In so doing, the article offers a framework in which to consider hydropolitics. This framework supports a process-oriented approach that emphasizes the international context, the regional context and its politics, and pertinent intervening variables and the interactions among the parties within their respective negotiations. It demonstrates the necessity of such an integrated approach when analyzing hydropolitical relations among states. 

	
	[image: image4]

	[image: image5]
	An Analysis of the Negotiations for the 1995 Mekong Agreement 
GREG BROWDER
Global Water Unit, The World Bank
1818 H Street, NW, Rm. MC-5-832
Washington, DC 20433 USA

The article examines negotiations for the 1995 Mekong Agreement, signed by Cambodia, Laos, Thailand, and Vietnam. A "negotiation analytic" approach is used, which is based on an understanding interests and "no agreement" alternatives. The article draws upon interviews by the author with approximately 25 principals in the negotiations. Thailand and Vietnam, the regional powers, wanted to build cordial relations in the aftermath of the Cold War, and needed the Agreement to help contain conflict and promote cooperation on water resources. Laos and Cambodia were motivated to reach an accord to help procure aid. Planned Chinese hydropower reservoirs may increase the dry season flow-allowing the lower Mekong countries to share future increments of dry season flow. Negotiation assistance by UNDP was necessary to overcome a legacy of mistrust. Key articles of the Agreement deal with maintaining dry season flows, notification procedures, and a Basin Development Plan. 

	
	[image: image6]

	[image: image7]
	The Process of Negotiation Over International Water Disputes: The Case of the Nile Basin 
ARIEL DINAR
School of Advanced International Studies
The Johns Hopkins University
Washington, DC 20036, USA

SENAI ALEMU
Center for International Development and Conflict Management
University of Maryland
College Park, MD, USA

The political aspects of the consultation process on the Nile issues are used to demonstrate the dynamic nature of a negotiating process and to explain its possible outcomes. By looking at the dynamics of the process, and by investigating the underlying causes for drawbacks and successes of the process over time, characteristic features of the Nile case are identified. Two approaches, the Strategic Management Process (SMP) and Political Accounting System (PAS), are applied that allow a quantitative perspective on the process. In relative terms, both SMP and PAS analyses suggest that there is more disagreement among the riparians on water allocation and out-of-basin transfer of Nile water issues, and more agreement on regional cooperation. The results also suggest that there is an increasing trend of disagreement on water allocation over time. As suggested in the analysis and based on the observed trends, it is apparent that in the short-run, and given that all other factors/conditions remain constant, the Nile negotiation/consultation process is not progressing towards regional consensus/agreement on the three major Nile issues. 

	
	[image: image8]

	[image: image9]
	Hydropolitics: Grounds for Despair, Reasons for Hope 
ARUN P. ELHANCE
25 Waterside Plaza #PP, New York
NY 10010 USA

As the competition over transboundary water resources to satisfy growing societal needs intensifies, hydropolitics in international river basins is demanding increasing attention from the international community. Third parties are being asked to play important roles in facilitating and supporting negotiations, and helping to develop and sustain bilateral and multilateral agreements aimed at cooperative development and sharing of water across international borders. This article highlights the great complexity of hydropolitics in international basins, as well as the constraints and opportunities embodied in all negotiations for sharing the multiple-use potential of transboundary water resources. The hope is that a sophisticated and context-sensitive understanding of hydropolitics on the part of mediators and negotiators, and national and international decision makers, can help tackle the challenges that lie ahead in this highly complex arena of international relations more effectively. 

	
	[image: image10]

	[image: image11]
	Negotiated Resolution of the Jordan-Israel Water Conflict 
MUNTHER J. HADDADIN
P O Box 67, Daboug
Amman 11822, Jordan

This article reviews and analyzes the process associated with the water conflict between Jordan and Israel. It starts with the attempts made by the United States between 1953 and 1955 to work out a Unified Plan (The Johnston Plan) for the development of the Jordan Valley. The Plan was expected to forge tacit cooperation in the utilization of the Jordan River waters among Israel and the Arab riparian parties (then at a state of war with Israel.) The efforts culminated in an agreement on the technical side, but approval on the political side was postponed and never materialized. The article then turns to the direct negotiations between Jordan and Israel. This process was conducted through the Middle East Peace Process which was launched in Madrid in 1991. The article focuses only on the water negotiations while reviewing the bilateral negotiations and the basis of the resolution over water. The negotiated resolution of 1994 is compared with Johnston’s Unified Plan of 1955, with further attention to the status of the implementation of the water agreement since 1994. 

	
	[image: image12]

	[image: image13]
	An Institutional Framework for Facilitating Cooperation in the Euphrates-Tigris River Basin 
AYSEGÜL KIBAROGLU
Department of International Relations
Atilim University
Ankara, Turkey

I. H. OLCAY ÜlNVER
Republic of Turkey Prime Ministry
Southeastern Anatolia Project (GAP) Regional Development Administration
Ankara, Turkey

Since the initiation of major development projects, riparians of the Euphrates- Tigris river system, namely Turkey, Syria and Iraq, have begun utilizing those water resources under conditions of complex interdependence. A number of crises have occurred in the basin due to the lack of regularized consultation mechanisms among the riparians. Nevertheless, there have been notable efforts to build up a negotiation framework for data sharing and project coordination. The article describes the negotiation mechanisms and processes between Turkey, Syria and Iraq, as well as the bottlenecks and opportunities that exist over utilizing the waters of the Euphrates and Tigris rivers. Negotiations over the water issues involved, both at the technical level and higher levels, have been suspended since the mid-1990s. The article asserts that there is a need to revitalize these negotiations. A clear understanding of the respective rights and obligations of the three riparians as well as an objective definition of such needs are prerequisites for sustaining the negotiation process. The article concludes by elaborating on the modalities of institution building that would facilitate negotiations over the use of the waters of the Euphrates-Tigris river system. 

	
	[image: image14]

	[image: image15]
	An Assessment of the Institutional Mechanisms for Water Negotiations in the Ganges- Brahmaputra-Meghna Basin 
A. NISHAT
Water Resources Engineering
Bangladesh University of Engineering and Technology
Dhaka 1000, Bangladesh and Country Representative
IUCN, Bangladesh

I. M. FAISAL
Environmental Studies
North South University
Banani, Dhaka 1213, Bangladesh

This article begins with the historical perspective of the Indo-Bangladesh negotiations over common water-related issues in the GBM Basin. It presents a complete account of the common waters-related issues that exist between India and Bangladesh. It critically examines the genesis and performance of the institutional mechanisms that have evolved over time, particularly the scope and limitations of the Joint Rivers Commission (JRC). The role of JRC is examined in the context of the treaties and MOUs signed between India and Bangladesh for sharing the Ganges at various times. Lessons learned from these and other international negotiations are compiled to make the JRC more effective and efficient. The potential role of third party mediation in the GBM basin is discussed along with the role of multi-track diplomacy. Some pertinent theoretical issues are raised regarding the narrow and ambiguous definitions of "benefit" and "equity" as mentioned in the statues of the JRC. The difficulty of setting a baseline for water sharing is discussed. Finally, it is recommended that the JRC should be expanded into the JWC (Joint Waters Commission) to allow for incorporation of other water-related issues such as watershed management, water quality and coastal ecosystem management. It is emphasized that political willingness has been the single most important factor in determining the success of bilateral negotiations in the GBM basin. 

	
	[image: image16]

	[image: image17]
	Motivating Water Diplomacy: Finding the Situational Incentives to Negotiate 
BERTRAM I. SPECTOR
Center for Negotiation Analysis
11608 Le Havre Drive, Potomac
MD 20854 USA

Research attention has been riveted in recent years on identifying the factors that explain or predict the outbreak of violent conflict triggered by environmental change or stress. Much less consideration has been given to understand the factors that orient environmental change situations toward cooperation and the process of negotiation instead. Preliminary analyses and findings are presented that examine the types of environmental, social and economic indicators that presage ripe conditions for negotiating cooperative water resource agreements under circumstances that could easily lead to conflict or cooperation. Unexpectedly, the empirical results suggest that inequality among riparian states across a wide range of physical, economic and social dimensions sets the stage constructively for the negotiation of international and regional agreements on shared water resources. 

	
	[image: image18]

	[image: image19]
	Indigenous Approaches to Water Conflict Negotiations and Implications for International Waters 
AARON T. WOLF
Department of Geosciences, 104 Wilkinson Hall
Oregon State University
Corvallis, OR 97331-5506 USA

As the literature on international water negotiations continues to grow, one resource of expertise remains untapped-that of indigenous populations who have historically inhabited arid regions throughout the world. This article investigates how indigenous peoples of two drylands regions-the Berbers of the High Atlas Mountains and the Bedouin of the Negev Desert-approach negotiations brought about by water scarcity and fluctuation, and their methods are described in the context of current international hydropolitics. Lessons learned from these indigenous methods for conflict resolution which are applicable to modern problems include the following: 1) Allocate time, not water. Berber water management quantifies water in units of time rather than in units of volume. This method allows for local management of a fluctuating supply, and provides a means for a water market without storage structures. 2) Prioritize different demand sectors. Berbers and Bedouin prioritize demand differently, but each provides a hierarchy of importance. This allows for less important uses to be cut off throughout a valley during low flow regimes, rather than entire down-stream villages, and protects investments in infrastructure. 3) Protect downstream and minority rights. Berbers allow only traditional diversion structures which, through their "inefficiency," allow for flow to continue downstream, while Bedouin concepts of equity address honor and pride, as well as right and wrong. 4) Alternative Dispute Resolution (ADR). Each group has sophisticated mechanisms of dispute resolution, from which modern international management might benefit. Techniques include recognition of a defined water authority, and "shared vision" exercises. 5) The "sulha." Both Berbers and Bedouin follow this Islamic practice of a ritual ceremony of forgiveness. Once the ceremony is performed, the dispute may not be discussed-it is as if it never occurred. 


