

Power and Interdependence

Second Edition

Robert O. Keohane

Harvard University

Joseph S. Nye

Harvard University

 HarperCollins*Publishers*

*For our parents,
with gratitude,
And our children,
with hope.*

Written under the auspices of the
Center for International Affairs,
Harvard University

Library of Congress Cataloging-in-Publication Data

Keohane, Robert O. (Robert Owen), 1941-

Power and interdependence / Robert O. Keohane, Joseph S. Nye.—
2nd ed.

p. cm.

Includes bibliographical references and index.

ISBN 0-673-39891-9

1. International relations. 2. International economic relations.

I. Nye, Joseph S. II. Title.

JX1395.K428 1989

88-18354

327—dc19

CIP

Copyright © 1989 by Robert O. Keohane and Joseph S. Nye

All rights reserved. No part of this book may be reproduced in any form or by any electronic or mechanical means including information storage and retrieval systems without permission in writing from the publisher, except by a reviewer who may quote brief passages in a review.

5 6 7 8 9 10—KPF—94

Printed in the United States of America

REALISM AND COMPLEX INTERDEPENDENCE

One's assumptions about world politics profoundly affect what one sees and how one constructs theories to explain events. We believe that the assumptions of political realists, whose theories dominated the postwar period, are often an inadequate basis for analyzing the politics of interdependence. The realist assumptions about world politics can be seen as defining an extreme set of conditions or *ideal type*. One could also imagine very different conditions. In this chapter, we shall construct another ideal type, the opposite of realism. We call it *complex interdependence*. After establishing the differences between realism and complex interdependence, we shall argue that complex interdependence sometimes comes closer to reality than does realism. When it does, traditional explanations of change in international regimes become questionable and the search for new explanatory models becomes more urgent.

For political realists, international politics, like all other politics, is a struggle for power but, unlike domestic politics, a struggle dominated by organized violence. In the words of the most influential postwar textbook, "All history shows that nations active in international politics are continuously preparing for, actively involved in, or recovering from organized violence in the form of war."¹ Three assumptions are integral to the realist vision. First, states as coherent units are the dominant actors in world politics. This is a double assumption: states are predominant; and they act as coherent units. Second, realists assume that force is a usable and effective instrument of policy. Other instruments may also be em-

ployed, but using or threatening force is the most effective means of wielding power. Third, partly because of their second assumption, realists assume a hierarchy of issues in world politics, headed by questions of military security: the "high politics" of military security dominates the "low politics" of economic and social affairs.

These realist assumptions define an ideal type of world politics. They allow us to imagine a world in which politics is continually characterized by active or potential conflict among states, with the use of force possible at any time. Each state attempts to defend its territory and interests from real or perceived threats. Political integration among states is slight and lasts only as long as it serves the national interests of the most powerful states. Transnational actors either do not exist or are politically unimportant. Only the adept exercise of force or the threat of force permits states to survive, and only while statesmen succeed in adjusting their interests, as in a well-functioning balance of power, is the system stable.

Each of the realist assumptions can be challenged. If we challenge them all simultaneously, we can imagine a world in which actors other than states participate directly in world politics, in which a clear hierarchy of issues does not exist, and in which force is an ineffective instrument of policy. Under these conditions – which we call the characteristics of complex interdependence – one would expect world politics to be very different than under realist conditions.

We will explore these differences in the next section of this chapter. We do not argue, however, that complex interdependence faithfully reflects world political reality. Quite the contrary: both it and the realist portrait are ideal types. Most situations will fall somewhere between these two extremes. Sometimes, realist assumptions will be accurate, or largely accurate, but frequently complex interdependence will provide a better portrayal of reality. Before one decides what explanatory model to apply to a situation or problem, one will need to understand the degree to which realist or complex interdependence assumptions correspond to the situation.

THE CHARACTERISTICS OF COMPLEX INTERDEPENDENCE

Complex interdependence has three main characteristics:

1. *Multiple channels* connect societies, including: informal ties between governmental elites as well as formal foreign office arrangements; informal ties among nongovernmental elites (face-to-face and through telecommunications); and transnational organizations (such as multinational banks

or corporations). These channels can be summarized as interstate, trans-governmental, and transnational relations. *Interstate* relations are the normal channels assumed by realists. *Transgovernmental* applies when we relax the realist assumption that states act coherently as units; *transnational* applies when we relax the assumption that states are the only units.

2. The agenda of interstate relationships consists of multiple issues that are not arranged in a clear or consistent hierarchy. This *absence of hierarchy among issues* means, among other things, that military security does not consistently dominate the agenda. Many issues arise from what used to be considered domestic policy, and the distinction between domestic and foreign issues becomes blurred. These issues are considered in several government departments (not just foreign offices), and at several levels. Inadequate policy coordination on these issues involves significant costs. Different issues generate different coalitions, both within governments and across them, and involve different degrees of conflict. Politics does not stop at the waters' edge.

3. Military force is not used by governments toward other governments within the region, or on the issues, when complex interdependence prevails. It may, however, be important in these governments' relations with governments outside that region, or on other issues. Military force could, for instance, be irrelevant to resolving disagreements on economic issues among members of an alliance, yet at the same time be very important for that alliance's political and military relations with a rival bloc. For the former relationships this condition of complex interdependence would be met; for the latter, it would not.

Traditional theories of international politics implicitly or explicitly deny the accuracy of these three assumptions. Traditionalists are therefore tempted also to deny the relevance of criticisms based on the complex interdependence ideal type. We believe, however, that our three conditions are fairly well approximated on some global issues of economic and ecological interdependence and that they come close to characterizing the entire relationship between some countries. One of our purposes here is to prove that contention. In subsequent chapters we shall examine complex interdependence in oceans policy and monetary policy and in the relationships of the United States to Canada and Australia. In this chapter, however, we shall try to convince you to take these criticisms of traditional assumptions seriously.

Multiple Channels

A visit to any major airport is a dramatic way to confirm the existence of multiple channels of contact among advanced industrial countries; there

is a voluminous literature to prove it.² Bureaucrats from different countries deal directly with one another at meetings and on the telephone as well as in writing. Similarly, nongovernmental elites frequently get together in the normal course of business, in organizations such as the Trilateral Commission, and in conferences sponsored by private foundations.

In addition, multinational firms and banks affect both domestic and interstate relations. The limits on private firms, or the closeness of ties between government and business, vary considerably from one society to another; but the participation of large and dynamic organizations, not controlled entirely by governments, has become a normal part of foreign as well as domestic relations.

These actors are important not only because of their activities in pursuit of their own interests, but also because they act as transmission belts, making government policies in various countries more sensitive to one another. As the scope of governments' domestic activities has broadened, and as corporations, banks, and (to a lesser extent) trade unions have made decisions that transcend national boundaries, the domestic policies of different countries impinge on one another more and more. Transnational communications reinforce these effects. Thus, foreign economic policies touch more domestic economic activity than in the past, blurring the lines between domestic and foreign policy and increasing the number of issues relevant to foreign policy. Parallel developments in issues of environmental regulation and control over technology reinforce this trend.

Absence of Hierarchy among Issues

Foreign affairs agendas — that is, sets of issues relevant to foreign policy with which governments are concerned — have become larger and more diverse. No longer can all issues be subordinated to military security. As Secretary of State Kissinger described the situation in 1975:

progress in dealing with the traditional agenda is no longer enough. A new and unprecedented kind of issue has emerged. The problems of energy, resources, environment, population, the uses of space and the seas now rank with questions of military security, ideology and territorial rivalry which have traditionally made up the diplomatic agenda.³

Kissinger's list, which could be expanded, illustrates how governments' policies, even those previously considered merely domestic, impinge on one another. The extensive consultative arrangements developed by the OECD, as well as the GATT, IMF, and the European Community, indicate how characteristic the overlap of domestic and foreign policy is among developed pluralist countries. The organization within nine major

departments of the United States government (Agriculture, Commerce, Defense, Health, Education and Welfare, Interior, Justice, Labor, State, and Treasury) and many other agencies reflects their extensive international commitments. The multiple, overlapping issues that result make a nightmare of governmental organization.⁴

When there are multiple issues on the agenda, many of which threaten the interests of domestic groups but do not clearly threaten the nation as a whole, the problems of formulating a coherent and consistent foreign policy increase. In 1975 energy was a foreign policy problem, but specific remedies, such as a tax on gasoline and automobiles, involved domestic legislation opposed by auto workers and companies alike. As one commentator observed, "virtually every time Congress has set a national policy that changed the way people live . . . the action came after a consensus had developed, bit by bit, over the years, that a problem existed and that there was one best way to solve it."⁵ Opportunities for delay, for special protection, for inconsistency and incoherence abound when international politics requires aligning the domestic policies of pluralist democratic countries.

Minor Role of Military Force

Political scientists have traditionally emphasized the role of military force in international politics. As we saw in the first chapter, force dominates other means of power: if there are no constraints on one's choice of instruments (a hypothetical situation that has only been approximated in the two world wars), the state with superior military force will prevail. If the security dilemma for all states were extremely acute, military force, supported by economic and other resources, would clearly be the dominant source of power. Survival is the primary goal of all states, and in the worst situations, force is ultimately necessary to guarantee survival. Thus military force is always a central component of national power.

Yet particularly among industrialized, pluralist countries, the perceived margin of safety has widened: fears of attack in general have declined, and fears of attacks *by one another* are virtually nonexistent. France has abandoned the *tous azimuts* (defense in all directions) strategy that President de Gaulle advocated (it was not taken entirely seriously even at the time). Canada's last war plans for fighting the United States were abandoned half a century ago. Britain and Germany no longer feel threatened by each other. Intense relationships of mutual influence exist between these countries, but in most of them force is irrelevant or unimportant as an instrument of policy.

Moreover, force is often not an appropriate way of achieving other goals (such as economic and ecological welfare) that are becoming more

important. It is not impossible to imagine dramatic conflict or revolutionary change in which the use or threat of military force over an economic issue or among advanced industrial countries might become plausible. Then realist assumptions would again be a reliable guide to events. But in most situations, the effects of military force are both costly and uncertain.⁶

Even when the direct use of force is barred among a group of countries, however, military power can still be used politically. Each superpower continues to use the threat of force to deter attacks by other superpowers on itself or its allies; its deterrence ability thus serves an indirect, protective role, which it can use in bargaining on other issues with its allies. This bargaining tool is particularly important for the United States, whose allies are concerned about potential Soviet threats and which has fewer other means of influence over its allies than does the Soviet Union over its Eastern European partners. The United States has, accordingly, taken advantage of the Europeans' (particularly the Germans') desire for its protection and linked the issue of troop levels in Europe to trade and monetary negotiations. Thus, although the first-order effect of deterrent force is essentially negative—to deny effective offensive power to a superpower opponent—a state can use that force positively—to gain political influence.

Thus, even for countries whose relations approximate complex interdependence, two serious qualifications remain: (1) drastic social and political change could cause force again to become an important direct instrument of policy; and (2) even when elites' interests are complementary, a country that uses military force to protect another may have significant political influence over the other country.

In North-South relations, or relations among Third World countries, as well as in East-West relations, force is often important. Military power helps the Soviet Union to dominate Eastern Europe economically as well as politically. The threat of open or covert American military intervention has helped to limit revolutionary changes in the Caribbean, especially in Guatemala in 1954 and in the Dominican Republic in 1965. Secretary of State Kissinger, in January 1975, issued a veiled warning to members of the Organization of Petroleum Exporting Countries (OPEC) that the United States might use force against them "where there is some actual strangulation of the industrialized world."⁷

Even in these rather conflictual situations, however, the recourse to force seems less likely now than at most times during the century before 1945. The destructiveness of nuclear weapons makes any attack against a nuclear power dangerous. Nuclear weapons are mostly used as a deterrent. Threats of nuclear action against much weaker countries may occasionally be efficacious, but they are equally or more likely to solidify

relations between one's adversaries. The limited usefulness of conventional force to control socially mobilized populations has been shown by the United States failure in Vietnam as well as by the rapid decline of colonialism in Africa. Furthermore, employing force on one issue against an independent state with which one has a variety of relationships is likely to rupture mutually profitable relations on other issues. In other words, the use of force often has costly effects on nonsecurity goals. And finally, in Western democracies, popular opposition to prolonged military conflicts is very high.⁸

It is clear that these constraints bear unequally on various countries, or on the same countries in different situations. Risks of nuclear escalation affect everyone, but domestic opinion is far less constraining for communist states, or for authoritarian regional powers, than for the United States, Europe, or Japan. Even authoritarian countries may be reluctant to use force to obtain economic objectives when such use might be ineffective and disrupt other relationships. Both the difficulty of controlling socially mobilized populations with foreign troops and the changing technology of weaponry may actually enhance the ability of certain countries, or nonstate groups, to use terrorism as a political weapon without effective fear of reprisal.

The fact that the changing role of force has uneven effects does not make the change less important, but it does make matters more complex. This complexity is compounded by differences in the usability of force among issue areas. When an issue arouses little interest or passion, force may be unthinkable. In such instances, complex interdependence may be a valuable concept for analyzing the political process. But if that issue becomes a matter of life and death—as some people thought oil might become—the use or threat of force could become decisive again. Realist assumptions would then be more relevant.

It is thus important to determine the applicability of realism or of complex interdependence to each situation. Without this determination, further analysis is likely to be confused. Our purpose in developing an alternative to the realist description of world politics is to encourage a differentiated approach that distinguishes among dimensions and areas of world politics—not (as some modernist observers do) to replace one oversimplification with another.

THE POLITICAL PROCESSES OF COMPLEX INTERDEPENDENCE

The three main characteristics of complex interdependence give rise to distinctive political processes, which translate power resources into power

as control of outcomes. As we argued earlier, something is usually lost or added in the translation. Under conditions of complex interdependence the translation will be different than under realist conditions, and our predictions about outcomes will need to be adjusted accordingly.

In the realist world, military security will be the dominant goal of states. It will even affect issues that are not directly involved with military power or territorial defense. Nonmilitary problems will not only be subordinated to military ones; they will be studied for their politico-military implications. Balance of payments issues, for instance, will be considered at least as much in the light of their implications for world power generally as for their purely financial ramifications. McGeorge Bundy conformed to realist expectations when he argued in 1964 that devaluation of the dollar should be seriously considered if necessary to fight the war in Vietnam.⁹ To some extent, so did former Treasury Secretary Henry Fowler when he contended in 1971 that the United States needed a trade surplus of \$4 billion to \$6 billion in order to lead in Western defense.¹⁰

In a world of complex interdependence, however, one expects some officials, particularly at lower levels, to emphasize the *variety* of state goals that must be pursued. In the absence of a clear hierarchy of issues, goals will vary by issue, and may not be closely related. Each bureaucracy will pursue its own concerns; and although several agencies may reach compromises on issues that affect them all, they will find that a consistent pattern of policy is difficult to maintain. Moreover, transnational actors will introduce different goals into various groups of issues.

Linkage Strategies

Goals will therefore vary by issue area under complex interdependence, but so will the distribution of power and the typical political processes. Traditional analysis focuses on *the* international system, and leads us to anticipate similar political processes on a variety of issues. Militarily and economically strong states will dominate a variety of organizations and a variety of issues, by linking their own policies on some issues to other states' policies on other issues. By using their overall dominance to prevail on their weak issues, the strongest states will, in the traditional model, ensure a congruence between the overall structure of military and economic power and the pattern of outcomes on any one issue area. Thus world politics can be treated as a seamless web.

Under complex interdependence, such congruence is less likely to occur. As military force is devalued, militarily strong states will find it more difficult to use their overall dominance to control outcomes on issues in which they are weak. And since the distribution of power resources in trade, shipping, or oil, for example, may be quite different, patterns of

outcomes and distinctive political processes are likely to vary from one set of issues to another. If force were readily applicable, and military security were the highest foreign policy goal, these variations in the issue structures of power would not matter very much. The linkages drawn from them to military issues would ensure consistent dominance by the overall strongest states. But when military force is largely immobilized, strong states will find that linkage is less effective. They may still attempt such links, but in the absence of a hierarchy of issues, their success will be problematic.

Dominant states may try to secure much the same result by using overall economic power to affect results on other issues. If only economic objectives are at stake, they may succeed: money, after all, is fungible. But economic objectives have political implications, and economic linkage by the strong is limited by domestic, transnational, and transgovernmental actors who resist having their interests traded off. Furthermore, the international actors may be different on different issues, and the international organizations in which negotiations take place are often quite separate. Thus it is difficult, for example, to imagine a militarily or economically strong state linking concessions on monetary policy to reciprocal concessions in oceans policy. On the other hand, poor weak states are not similarly inhibited from linking unrelated issues, partly because their domestic interests are less complex. Linkage of unrelated issues is often a means of extracting concessions or side payments from rich and powerful states. And unlike powerful states whose instrument for linkage (military force) is often too costly to use, the linkage instrument used by poor, weak states — international organization — is available and inexpensive.

Thus as the utility of force declines, and as issues become more equal in importance, the distribution of power within each issue will become more important. If linkages become less effective on the whole, outcomes of political bargaining will increasingly vary by issue area.

The differentiation among issue areas in complex interdependence means that linkages among issues will become more problematic and will tend to reduce rather than reinforce international hierarchy. Linkage strategies, and defense against them, will pose critical strategic choices for states. Should issues be considered separately or as a package? If linkages are to be drawn, which issues should be linked, and on which of the linked issues should concessions be made? How far can one push a linkage before it becomes counterproductive? For instance, should one seek formal agreements or informal, but less politically sensitive, understandings? The fact that world politics under complex interdependence is not a seamless web leads us to expect that efforts to stitch seams together advantageously, as reflected in linkage strategies, will, very often, determine the shape of the fabric.

The negligible role of force leads us to expect states to rely more on other instruments in order to wield power. For the reasons we have already discussed, less vulnerable states will try to use asymmetrical interdependence in particular groups of issues as a source of power; they will also try to use international organizations and transnational actors and flows. States will approach economic interdependence in terms of power as well as its effects on citizens' welfare, although welfare considerations will limit their attempts to maximize power. Most economic and ecological interdependence involves the possibility of joint gains, or joint losses. Mutual awareness of potential gains and losses and the danger of worsening each actor's position through overly rigorous struggles over the distribution of the gains can limit the use of asymmetrical interdependence.

Agenda Setting

Our second assumption of complex interdependence, the lack of clear hierarchy among multiple issues, leads us to expect that the politics of agenda formation and control will become more important. Traditional analyses lead statesmen to focus on politico-military issues and to pay little attention to the broader politics of agenda formation. Statesmen assume that the agenda will be set by shifts in the balance of power, actual or anticipated, and by perceived threats to the security of states. Other issues will only be very important when they seem to affect security and military power. In these cases, agendas will be influenced strongly by considerations of the overall balance of power.

Yet, today, some nonmilitary issues are emphasized in interstate relations at one time, whereas others of seemingly equal importance are neglected or quietly handled at a technical level. International monetary politics, problems of commodity terms of trade, oil, food, and multinational corporations have all been important during the last decade; but not all have been high on interstate agendas throughout that period.

Traditional analysts of international politics have paid little attention to agenda formation: to how issues come to receive sustained attention by high officials. The traditional orientation toward military and security affairs implies that the crucial problems of foreign policy are imposed on states by the actions or threats of other states. These are high politics as opposed to the low politics of economic affairs. Yet, as the complexity of actors and issues in world politics increases, the utility of force declines and the line between domestic policy and foreign policy becomes blurred: as the conditions of complex interdependence are more closely approximated, the politics of agenda formation becomes more subtle and differentiated.

Under complex interdependence we can expect the agenda to be affected by the international and domestic problems created by economic

growth and increasing sensitivity interdependence that we described in the last chapter. Discontented domestic groups will politicize issues and force more issues once considered domestic onto the interstate agenda. Shifts in the distribution of power resources within sets of issues will also affect agendas. During the early 1970s the increased power of oil-producing governments over the transnational corporations and the consumer countries dramatically altered the policy agenda. Moreover, agendas for one group of issues may change as a result of linkages from other groups in which power resources are changing; for example, the broader agenda of North-South trade issues changed after the OPEC price rises and the oil embargo of 1973-74. Even if capabilities among states do not change, agendas may be affected by shifts in the importance of transnational actors. The publicity surrounding multinational corporations in the early 1970s, coupled with their rapid growth over the past twenty years, put the regulation of such corporations higher on both the United Nations agenda and national agendas.

Politicization — agitation and controversy over an issue that tend to raise it to the top of the agenda — can have many sources, as we have seen. Governments whose strength is increasing may politicize issues, by linking them to other issues. An international regime that is becoming ineffective or is not serving important issues may cause increasing politicization, as dissatisfied governments press for change. Politicization, however, can also come from below. Domestic groups may become upset enough to raise a dormant issue, or to interfere with interstate bargaining at high levels. In 1974 the American secretary of state's tacit linkage of a Soviet-American trade pact with progress in detente was upset by the success of domestic American groups working through Congress to link a trade agreement with Soviet policies on emigration.

The technical characteristics and institutional setting in which issues are raised will strongly affect politicization patterns. In the United States, congressional attention is an effective instrument of politicization. Generally, we expect transnational economic organizations and transgovernmental networks of bureaucrats to seek to avoid politicization. Domestically based groups (such as trade unions) and domestically oriented bureaucracies will tend to use politicization (particularly congressional attention) against their transnationally mobile competitors. At the international level, we expect states and actors to "shop among forums" and struggle to get issues raised in international organizations that will maximize their advantage by broadening or narrowing the agenda.

Transnational and Transgovernmental Relations

Our third condition of complex interdependence, multiple channels of contact among societies, further blurs the distinction between domestic

and international politics. The availability of partners in political coalitions is not necessarily limited by national boundaries as traditional analysis assumes. The nearer a situation is to complex interdependence, the more we expect the outcomes of political bargaining to be affected by transnational relations. Multinational corporations may be significant both as independent actors and as instruments manipulated by governments. The attitudes and policy stands of domestic groups are likely to be affected by communications, organized or not, between them and their counterparts abroad.

Thus the existence of multiple channels of contact leads us to expect limits, beyond those normally found in domestic politics, on the ability of statesmen to calculate the manipulation of interdependence or follow a consistent strategy of linkage. Statesmen must consider differential as well as aggregate effects of interdependence strategies and their likely implications for politicization and agenda control. Transactions among societies — economic and social transactions more than security ones — affect groups differently. Opportunities and costs from increased transnational ties may be greater for certain groups — for instance, American workers in the textile or shoe industries — than for others. Some organizations or groups may interact directly with actors in other societies or with other governments to increase their benefits from a network of interaction. Some actors may therefore be less vulnerable as well as less sensitive to changes elsewhere in the network than are others, and this will affect patterns of political action.

The multiple channels of contact found in complex interdependence are not limited to nongovernmental actors. Contacts between governmental bureaucracies charged with similar tasks may not only alter their perspectives but lead to transgovernmental coalitions on particular policy questions. To improve their chances of success, government agencies attempt to bring actors from other governments into their own decision-making processes as allies. Agencies of powerful states such as the United States have used such coalitions to penetrate weaker governments in such countries as Turkey and Chile. They have also been used to help agencies of other governments penetrate the United States bureaucracy.¹¹ As we shall see in Chapter 7, transgovernmental politics frequently characterizes Canadian-American relations, often to the advantage of Canadian interests.

The existence of transgovernmental policy networks leads to a different interpretation of one of the standard propositions about international politics — that states act in their own interest. Under complex interdependence, this conventional wisdom begs two important questions: which self and which interest? A government agency may pursue its own interests under the guise of the national interest; and recurrent interactions can change official perceptions of their interests. As a careful study of the

politics of United States trade policy has documented, concentrating only on pressures of various interests for decisions leads to an overly mechanistic view of a continuous process and neglects the important role of communications in slowly changing perceptions of self-interest.¹²

The ambiguity of the national interest raises serious problems for the top political leaders of governments. As bureaucracies contact each other directly across national borders (without going through foreign offices), centralized control becomes more difficult. There is less assurance that the state will be united when dealing with foreign governments or that its components will interpret national interests similarly when negotiating with foreigners. The state may prove to be multifaceted, even schizophrenic. National interests will be defined differently on different issues, at different times, and by different governmental units. States that are better placed to maintain their coherence (because of a centralized political tradition such as France's) will be better able to manipulate uneven interdependence than fragmented states that at first glance seem to have more resources in an issue area.

Role of International Organizations

Finally, the existence of multiple channels leads one to predict a different and significant role for international organizations in world politics. Realists in the tradition of Hans J. Morgenthau have portrayed a world in which states, acting from self-interest, struggle for "power and peace." Security issues are dominant; war threatens. In such a world, one may assume that international institutions will have a minor role, limited by the rare congruence of such interests. International organizations are then clearly peripheral to world politics. But in a world of multiple issues imperfectly linked, in which coalitions are formed transnationally and transgovernmentally, the potential role of international institutions in political bargaining is greatly increased. In particular, they help set the international agenda, and act as catalysts for coalition-formation and as arenas for political initiatives and linkage by weak states.

Governments must organize themselves to cope with the flow of business generated by international organizations. By defining the salient issues, and deciding which issues can be grouped together, organizations may help to determine governmental priorities and the nature of interdepartmental committees and other arrangements within governments. The 1972 Stockholm Environment Conference strengthened the position of environmental agencies in various governments. The 1974 World Food Conference focused the attention of important parts of the United States government on prevention of food shortages. The September 1975 United Nations special session on proposals for a New International Economic

Order generated an intragovernmental debate about policies toward the Third World in general. The International Monetary Fund and the General Agreement on Tariffs and Trade have focused governmental activity on money and trade instead of on private direct investment, which has no comparable international organization.

By bringing officials together, international organizations help to activate potential coalitions in world politics. It is quite obvious that international organizations have been very important in bringing together representatives of less developed countries, most of which do not maintain embassies in one another's capitals. Third World strategies of solidarity among poor countries have been developed in and for a series of international conferences, mostly under the auspices of the United Nations.¹³ International organizations also allow agencies of governments, which might not otherwise come into contact, to turn potential or tacit coalitions into explicit transgovernmental coalitions characterized by direct communications. In some cases, international secretariats deliberately promote this process by forming coalitions with groups of governments, or with units of governments, as well as with nongovernmental organizations having similar interests.¹⁴

International organizations are frequently congenial institutions for weak states. The one-state-one-vote norm of the United Nations system favors coalitions of the small and powerless. Secretariats are often responsive to Third World demands. Furthermore, the substantive norms of most international organizations, as they have developed over the years, stress social and economic equity as well as the equality of states. Past resolutions expressing Third World positions, sometimes agreed to with reservations by industrialized countries, are used to legitimize other demands. These agreements are rarely binding, but up to a point the norms of the institution make opposition look more harshly self-interested and less defensible.

International organizations also allow small and weak states to pursue linkage strategies. In the discussions on a New International Economic Order, Third World states insisted on linking oil price and availability to other questions on which they had traditionally been unable to achieve their objectives. As we shall see in Chapters 4 through 6, small and weak states have also followed a strategy of linkage in the series of Law of the Sea conferences sponsored by the United Nations.

Complex interdependence therefore yields different political patterns than does the realist conception of the world. (Table 2.1 summarizes these differences.) Thus, one would expect traditional theories to fail to explain international regime change in situations of complex interdependence. But, for a situation that approximates realist conditions, traditional theories should be appropriate. In the next chapter we shall look at the problem of understanding regime change.

TABLE 2.1 POLITICAL PROCESSES UNDER CONDITIONS OF REALISM AND COMPLEX INTERDEPENDENCE

	<i>Realism</i>	<i>Complex interdependence</i>
Goals of actors	Military security will be the dominant goal.	Goals of states will vary by issue area. Transgovernmental politics will make goals difficult to define. Transnational actors will pursue their own goals.
Instruments of state policy	Military force will be most effective, although economic and other instruments will also be used.	Power resources specific to issue areas will be most relevant. Manipulation of interdependence, international organizations, and transnational actors will be major instruments.
Agenda formation	Potential shifts in the balance of power and security threats will set the agenda in high politics and will strongly influence other agendas.	Agenda will be affected by changes in the distribution of power resources within issue areas; the status of international regimes; changes in the importance of transnational actors; linkages from other issues and politicization as a result of rising sensitivity interdependence.
Linkages of issues	Linkages will reduce differences in outcomes among issue areas and reinforce international hierarchy.	Linkages by strong states will be more difficult to make since force will be ineffective. Linkages by weak states through international organizations will erode rather than reinforce hierarchy.
Roles of international organizations	Roles are minor, limited by state power and the importance of military force.	Organizations will set agendas, induce coalition-formation, and act as arenas for political action by weak states. Ability to choose the organizational forum for an issue and to mobilize votes will be an important political resource.