MULTIPARTY NEGOTIATIONS


- Definition two or more parties who agree to cooperate in order to achieve some mutually desirable goal
- A way for individually weaker parties to gain power
- May be unstable: in the "Coalition Game" for any dyad, the excluded party can offer a better deal to one member in an alternative grouping.

Coalitions

- Complex mixture of cooperation and competition:
 - cooperation with fellow coalition members
 - competition with other coalitions
 - but also seeking cooperation with individual members from other coalitions to poach
 - competition with fellow coalition members over allocating rewards

Characteristics of Coalitions

- Often form one member at a time
- Tend to be formed independently of formal organizational structure
- Often are dependent on persuasion and *trust*

(fears of defection, fear of leaked information)

Do coalitions help OR hurt the reaching of integrative solutions?

The Complexities of Multiparty

- Informational complexity
 - Much more information to keep track of (various interests, positions, perceptions, BATNAs, strategies)
 - Your alternative to an agreement often is not "no deal" but other parties making a deal that excludes you
 - Challenge =
 - (i) figure out parameters into which solution must fit
 - (ii) avoiding "tunnel vision" of groups and generating creative solutions given various interests
 - Avoid triggering negative emotions (hard to do without a good process)

The Complexities of Multiparty Negotiations

- Procedural complexity: How do you make sure everyone has an opportunity to speak and hold a constructive discussion?
 - Free form?
 - Go around the table?
 - Opening statement followed by open discussion?

Decision rules:

• Majority rule? Unanimity? Consensus?

The Complexities of Multiparty Negotiations

- Social complexity
 - Dynamics in groups are different from dyads (not just additive, people behave *differently* in groups).
 - Beware: pressures of "group think" & conformity to "emerging consensus"
 - Studies show group effects on perception & behavior
 - Status differences can intensify this dynamic
 - Stay conscious of this dynamic and remain in touch with colleagues who are not in the group.

15.665 Power and Negotiation Spring 2014

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.