International Negotiation 

Vol. 6,    No. 3     2001

Negotiation of Internal Conflicts

Guest editor: I.William Zartman

Negotiating Internal Conflict: Incentives and Intractability

I. William Zartman

Paul H. Nitze School of Advanced International Studies, The Johns Hopkins University

1740 Massachusetts Avenue, Washington DC 20036 USA (E-mail: zartman@sais-jhu.edu)

Abstract. Internal wars occupy the largest sub-category of intractable conflicts (the other large sub-category being enduring rivalries between pairs of states). Among these long-lasting civil wars, South Africa (1952-90), Mozambique (1974-92), Mali (1962-94), and Tajikistan (1991-97) provide cases of intractable conflicts that were apparently resolved, whereas Cyprus (since 1955), Colombia (since 1964), and Sri Lanka (since 1983) furnish prominent examples of repeated attempts and failures at conflict management. Notably, Cyprus and Sri Lanka entered into new rounds of negotiations in 2002, just as Colombia appeared to be leaving its latest round empty-handed. Comparisons between the two sets of cases can provide useful insights into the conditions for dealing with intractability, and possibly even timely commentaries on the chances of the ongoing negotiations.
Conflict Resolution or Transformation?

An Analysis of the South African and Mozambican Political Settlements

ROBERT B. LLOYD

Center for International Studies & Languages, Pepperdine University, 24255 Pacific Coast Highway, Malibu, CA 90263  USA   (E-mail: rlloyd@pepperdine.edu)

Abstract.  How much conflict must be resolved for a political settlement and its implementation to be successful? This article argues that a political settlement must satisfy the combatants’ expectations regarding the resolution of the causes of the conflict. How deeply do these causes need to be resolved for the parties to be satisfied? To answer this question two concepts are introduced: the immediate and underlying causes of a conflict. Immediate causes (grievances) are specific, concrete policies that provoke some subset of a state’s population to rebel against the government. Underlying causes are diverging interests that led to the introduction of these policies that caused the grievances. This article examines the political settlements in South Africa and Mozambique that terminated armed hostilities, overcame the conflict, and opened the door to normal politics. The research indicates that in both cases the political settlement satisfactorily resolved the immediate causes of the conflict. There was greater dissatisfaction in South Africa because the political settlement did not resolve the underlying causes of the conflict. A major reason for this dissatisfaction was that although the electoral outcome gave the ANC strong popular support, the political settlement limited its ability to grapple with root causes. In Mozambique, fears of reigniting another protracted armed confrontation and the close electoral outcome dissuaded either side from addressing the underlying causes of the conflict.

Lessons Learned from the 1990-1997 Peace Process in the North of Mali

KRISTINE HAUGE STORHOLT

The Research Council of Norway, Stensberggata 26, P.O. Box 2700 St. Hanshaugen, N-0131 Oslo, Norway (E-mail: khs@rcn.no)

Abstract.  The intra-state conflict in Mali between 1990–1997 represents a rare case of successful management of an internal violent conflict in Africa in the post-Cold War era. This article examines the conditions that permitted negotiations to yield a lasting peace in Mali. “Success” is measured in terms of the ability to arrive at an agreement that is not only signed by all parties, but that can be effectively implemented as well. The case of Mali exemplifies a conflict that was “ripe for resolution” at the outset of negotiations and yet required considerable effort to ensure success beyond the initial negotiated agreement. The article presents some lessons learned from the negotiation process and an analysis of why the outcome was durable. In Mali, ripeness was complemented by the ability to build trust and confidence through careful timing, by a flexible mix of informal and formal negotiations at different stages of the conflict, by appropriate third party intervention, and by popular participation from civil society. All of these factors were essential to success.

Multiparty Mediation in Tajikistan: The 1997 Peace Agreement

Tetsuro Iji
Department of International Relations, London School of Economics, London, United Kingdom (E-mail: T.IJI@lse.ac.uk)

Abstract. This article uses the successful international mediation of the Tajikistan conflict as a case study to show how the presence of multiple mediators can contribute to effective mediation of internal conflicts, especially when the external parties cooperate with each other. After examining the course of the Tajik negotiations leading up to the 1997 peace agreement, the article discusses the roles played by state and non-state mediators in the peace process, particularly Russia, Iran, and other regional powers, as well as the UN and the unofficial dialogue organized under the framework of the Dartmouth Conference. To provide structure for the analysis, the concept of the three roles of a mediator—communication, formulation, and manipulation—is employed. The article argues that multiparty mediation can create unique incentives for conflict management not available through a single mediator.
External Stakeholder Impacts on Third-Party Interventions  in Resolving Malignant Conflicts: The Case of a Failed Third-Party Intervention in Cyprus 

RAYMOND SANER AND LICHIA YIU

Center for Socio-Economic Development, Case Postale 1498, 1211 Geneva 1,  Switzerland

Abstract.  This article focuses on the potentially positive and negative impact that multiple and competing external stakeholders (influential foreign powers, supranational institutions, intergovernmental organizations and NGOs from various countries) can have on official and non-official third-party peace building initiatives. The example examined in this article describes a Swiss NGO-initiated intercommunal project in Cyprus.  It analyzes the failure of this confidence-building project by looking at the role of external (and to a lesser degree, internal) stakeholders in the intervention. The article is descriptive and narrative due to the fact that access to confidential information of key stakeholder governments and institutions remains limited. The aim of the authors is to use this field experience in Cyprus to further develop the theory and practice of third-party intervention into  persistent and malignant conflicts characterized by interference from multiple external stakeholders.

Tempting the Wrath: “Plan Colombia” in the Colombian Peace Process

EULALIA SANIN

Global Business Policy Council, A.T. Kearney, Inc., 333 John Carlyle Street, Alexandria, VA, 22314  USA

Abstract. What role did ‘Plan Colombia’ -- the United States’ counter-narcotics aid package -- play in the dynamics of Colombia’s peace negotiations? This article explains how ‘Plan Colombia’ can be perceived as a strategic move by the Pastrana Administration to overcome the protracted stalemate in the peace negotiations between the government and the Revolutionary Armed Forces of Colombia (FARC). Using basic tools from game theory, it is shown how ‘Plan Colombia’ could have created incentives for both parties to move towards bilateral concession. However, it is argued that due to the absence of an imminent threat, the incentive structures were not altered sufficiently to induce the parties to compromise. A distinct consequence of ‘Plan Colombia’ is that it irreversibly linked the United State’s interest in the Colombian internal conflict to the issue of narcotics.

Sri Lanka’s Prolonged Ethnic Conflict: Negotiating a Settlement

K. M. de SILVA

International Center for Ethnic Studies, Kandy, Sri Lanka

Abstract. Negotiations to resolve Sri Lanka’s prolonged and deep-rooted ethnic conflict have a long history.  The negotiations fall into two categories: those conducted locally between parties to the dispute, and those negotiated with the presence and under the auspices of a regional power, India in this instance.  There have been several sets of negotiations of the first category, none of them successful.  
