

Negotiations between State Actors and Non-State Actors: Case Analyses from Different Parts of the World

Edited by Raymond Saner & M. Varinia Michalun

Diplomacy Dialogue, CSEND, Geneva, Switzerland & MPA-Sciences Po., Paris, France

Table of Contents

PREFACE
CONTRIBUTORS
INTRODUCTION
PART ONE: ENVIRONMENTAL & SOCIAL CONFLICTS
Adiba Asadova - Negotiating Water Resource Conflicts in Tajikistan and Uzbekistan
Nao Iwamura - Global Moratorium of Bottom Trawling Fishery Practice
Manish Kumar - Ship-breaking in India: Future conflict scenarios⁹⁴
Laura Marconnet - The Issue of Access to AIDS Treatment: Possible evolution of the latent conflict between Abbott Laboratories & Brazil & solutions to overcome the crisis
M. Varinia Michalun - Argentina, Uruguay & the Case of Las Papeleras: No longer a simple neighborly dispute
Isabel Morales Martínez - The Government use of Patents in Thailand: The Thai government and Abbott Laboratories
PART TWO: MALIGNANT MILITARY CONFLICTS
Mohalhel Fakhri - International Donors Seek Alternatives to Providing Aid & Financial Support to the Hamas-Led Palestinian Authority: US favors modification of UNRWA's role to provide aid and services to all Palestinians
Hanneul Earl Han - Nuclear Negotiation: A psychological analysis of negotiation strategies for Japan, North Korea and the US
Tuhin Sen - What Scenarios Foretell: Conflict management and the issue of Kashmir
Juan Pablo Valencia - A Trilateral Negotiation: Bolivia, Peru & Chile
Zhang Lingzhi - An Analysis on the Taiwan Issue
Raymond Saner - The Cyprus Conflict: Will it ever end in agreement?
PART THREE: ECONOMIC & POLITICAL CONFLICTS
Alessandro Bacci - The Integrated Framework: Institutional conflict over mandate, role and responsibility
Samar Bajaj - Russia's Accession to the World Trade Organization
Matteo Bocci - Negotiation as a Core Issue in Political Change
Margaret Galbraith - The Ukraine-Russia Energy Dispute: With friends like these who needs enemies
Mads Aarøe Mathiesen - Turkish Accession to the European Union: Negotiation analysis
Shabnam Mirsaedi - The Orinoco Oil Fields: Venezuela vs ConocoPhillips
Léo Julien Pagnac - Cuban Oil – Mirage or Oasis: A multi-actor conflict search of an agreement
Federico Rostrán Chavez - Market Access & Anti-trust Legislation – the Microsoft anti-trust case in Europe: Understanding business development
Rachel Stein-Holmes - Minister for Immigration & Multi-Cultural Affairs versus The Human Rights & Equal Opportunity Commission (Australia Immigration Detention)
Marie Sudreau - The Banana Trade Dispute
CONCLUSION

<i>Pub date</i>	est. March 2009
<i>ISSN</i>	1570-6451
<i>ISBN HB</i>	978-90-8979-002-6 (410 pages)
<i>ISBN PB</i>	978-90-8979-004-0 (410 pages)
<i>List price HB</i>	Euro 75 / US\$ 95
<i>List price PB</i>	Euro 39 / US\$ 49
<i>No. of pages</i>	428
<i>Weight</i>	1.318 lb = 597.824 gm
<i>Series</i>	International Negotiation Series, 6
<i>Library</i>	(International Studies Library, 8)

With the end of the Cold War came a proliferation of actors partaking in disputes, be they at local, regional, national or international levels. This growing multiplicity of actors behind conflict and behind the negotiation process has not only made negotiation practice more demanding, but also leads to a need for further development in negotiation theory. This book takes a step closer to the reality of international conflicts by adding a special focus on the relation(s) between state and non-state actors. Today's world has gone beyond state-to-state negotiations and conflicts. While these traditional forms of engagement still exist, the more rapid developments have occurred at the boundary of social and political conflicts. The State's strict jurisdiction over diplomacy as a tool for conflict resolution is being increasingly challenged by economic actors and civil society actors. This new overlapping of convergent and divergent interests between these multiple actors is the focus of the book.

Raymond Saner is a professor at the University of Basle and teaches at Sciences Po, Paris. He has pioneered the field of business diplomacy and contributes to the study of multi-stakeholder diplomacy within the field of diplomacy.

Ms M.Varinia Michalun holds a MA in Public Affairs from Sciences-Po, Paris and an Bachelors degree in international economics from the Georgetown University, School of Foreign Service. She currently works in the area of public governance.

Republic of Letters

Publishing

www.rolpub.com

Singel 205
3311 KR Dordrecht
The Netherlands

T +31 78 631 5011
F +31 8 4229 9716
E publisher@republic-of-letters.com

Please send me the following title

Please print

Title _____

Author _____

ISBN *Hardback* |

Quantity _____

Price _____

ISBN *Paperback* |

Quantity _____

Price _____

First name _____ M/F

Surname _____

Job title _____

Organization _____

Address Home Work

Organisation _____

Department _____

Street and no. _____

City/State _____

Country _____

Email _____

Tel _____

Fax _____

Send me an invoice Charge my credit card

Credit card no. _____

Exp. Date _____

VAT no. _____

Signature _____

How and where to order

Book orders

Individual customers

Individual customers can order directly on the Republic of Letters Publishing website by using their credit card. Visa Card or Eurocard/Mastercard are accepted. Please use the ordering links which you find close to the information on our books. Alternatively our books can be ordered through: <http://www.Amazon.com> and their international subsidiaries.

For Retailers Direct

North America <http://www.Amazon.com>
<http://www.barnesandnoble.com>

Rest of the world <http://www.Amazon.co.uk>
<http://bookshop.blackwell.co.uk>

Retailers may also order directly through publisher@republic-of-letters.com or send the order by regular mail or fax to:

Republic of Letters Publishing

Attn: Order Department
Singel 205
3311 KR Dordrecht, the Netherlands
F +31 8422 99716

For Wholesalers we recommend

North America
Ingram Book, Baker & Taylor, NASCorp
Rest of the world
Bertrams, Gardners & STL

For Library Suppliers we recommend

North America
Ingram, Blackwell's
Rest of the world
Blackwell's, Cypher, Dawson, Coutts

For Bibliographic Services

North America
Titles@Ingram
Rest of the world
NielsenBookData

Right of return

For booksellers, libraries, companies or individuals, there is no right of return for purchases made.

Shipping and Handling

The prices cited here do not include taxes, shipping and handling. Our books usually ship within 2 weeks. Pre-ordered books will be shipped to you within one week after the day of publication.