BEHIND THE SCENE: The Contributions of Think Tanks in U.S. Policy-Making

Mahmood Ahmad^{*} & Qadar Bakhsh Baloch^{**}

Abstract

Think tanks are policy research and analysis organizations that provide systematic analysis to enable them make informed and quality decisions about domestic and international policy related issues. Over the past century, US think tanks have been very influential in framing policy issues by providing timely analyses. In the last two decades, there is proliferation of think tank across the United Sates. This paper aims to chronicles and analyzes the evolution of think tanks phenomena. An effort has been made to explore the impact of these think tanks on policy process in the American politics.

Keywords: Think Tanks, United States, Policy making, research organizations

Introduction

The growing importance of policy research organization or think tanks has grown considerably in today's public policy environment. This paper is an attempt to examine the contribution of think tanks in setting the agenda for U.S. foreign policy. It should be highlighted that there are numerous moments in the history of U.S. foreign policy when these think tanks had played a significant role in giving new directions on issues of strategic importance for nearly a century.¹ But since they conduct much of their research outside the limelight, they have got relatively less attraction of media compared to other sources of U.S. policy. However, in spite of least appreciated, the role of think tanks in the formulation of

^{*} Mahmood Ahmad, Research Associate, Qurtuba University of Science & IT, Peshawar, Pakistan, zaveyaa@yahoo.com

^{**} Dr. Qadar Bakhsh Baloch, Associate Professor, Qurtuba University of Science & IT, Peshawar, Pakistan, Email: gbuzdar@yahoo.com

U.S. foreign policy, is among the most important one.² In recent years, where, 'think tanks phenomenon' has become global, the US think tanks are distinguished from the rest operating around the world. US thank tanks have the ability to influence and contribute both indirectly and directly to the foreign policy-making process. More importenaly they have set their image such that policy-makers themselves turn to them for policy advice.³ There are five distinct ways in which US think tanks affect foreign policy-makers: 1) they generate original ideas and thus more options for policy, 2) they supply pool of experts to act as government functionaries, 3) they offer platform important discussions, 4) they educate citizens about the real world, and 5) they contribute to official efforts that aim to resolve conflicts. However, the most important task of these thank tanks is to identify new and important issues early on that the U.S. will likely confront in the time ahead and also bring there issue into the knowledge of policy-makers.⁴

The History of U.S. Think Tanks

The first use of the term 'think tank' came during the Second World War to refer to a secure place where the military strategists could discuss the war strategy. Today this narrow connotation of the term is used to describe over 2,000 research organizations in US alone and approximately 2,500 similar other institutions around the globe engaged in policy analyses.⁵ While chronicling the history of U.S. foreign policy think tanks, it is should be noted that there is a great diversity exists in the think tank community.

It was not until in early 1900s when the first such wave of policy organization or think tanks emerged in the United States wherein three research institutions had made their presence felt on the global arena in the earlier part of twentieth century; these were, the Carnegie Endowment for International Peace (CEIP)⁶; the Hoover Institution on War, Revolution and Peace established by a former president Herbert Hoover in 1919; and also the Council on Foreign Relations (CFR) created in 1921 that later become one of the leading think tank on world politics.⁷ Two other significant institutions, that are, Institute for Government Research (IGR) founded in 1916, which later became the Brookings Institution (1927)⁸, and the American Enterprise Institute for Public Policy Research (AEI) established in 1943⁹, that later gain significant attention on variety of foreign policy matters.

These think tanks that were created in the early 20th century applied scientific inquiry to a number of policy related issues. As Kent Weaver of Brookings Institution described it, functioning as "universities without students"¹⁰. Although, in the beginning these institutions very rarely provided policy advice to decision-makers, rather their prime objective was to educate and inform general public and policy-makers about the potential repercussions of opting for a particular course of action in foreign policy. They intentionally avoided to have been involved themselves directly in policy decision making process as to preserve their institutional independence as well intellectual integrity.

However, soon after the WWII, the need for prudent and independent foreign policy advice and input became indispensible for U.S. policymakers due to America's greater role with global responsibilities as hegemonic-power in a bi-polar world. Policy- makers in the United Sates had a dire need of policy relevant information along with its systematic analysis that could enable them to develop rational national security policy. For this purpose, the RAND Corporation was established in 1948¹¹ to protect and promote US interests abroad. RAND was first of its kind that purely financed by government and was aimed to address specific concerns of policy-makers. In the subsequent years, RAND would inspire the founding of several other government-sponsored think tanks that included; the Hudson Institute founded in 1961¹² and the Urban Institute established in 1968.¹³

In last three decades (from 1970s onwards) the so-called advocacy think tank has gained much of media exposure than its counterpart. They have introduced for the first time, marketing techniques for rendering their policy research and have changed the very role and nature of the think tank community. By contrast, in the early 20th century think tanks were disinclined to become entangled in policy discourse. Advocacy think-tanks that include, the Center for Strategic and International Studies (CSIS) founded by Admiral Arleigh Burke and David Abshire in 1962¹⁴; the Heritage Foundation established in 1973¹⁵, and the CATO Institute founded by Edward H. Crane in 1977¹⁶ have welcomed the opportunity to induce both the content and the direction, of American foreign policy. As the proliferation of think tanks was increased, they became more competitive. Resultantly, they have realized the significance to capture the focus and attention of the public and policy-makers through media.

The new ear in the history of think tanks begun to emerge in the foreign policy-making community referred as "legacy-based" including the Carter Center Founded in 1982 by former U.S. President Jimmy Carter based in Atlanta¹⁷ and the Nixon Center for Peace and Freedom established by President Richard Nixon based in Washington D.C,¹⁸ are institutions founded by former presidents meant to leave a enduring

legacy on domestic and foreign policies. They were able to produced publications, held seminars and conducted research on number of important policy related issues.

At the end of the 21st century, nearly 2,000 think tanks marked the American political backdrop¹⁹. They are a diverse in scope and mandate and are situated at different location. Institution such as, the Washington, DC-based Institute for International Economics (IIE) founded in 1981 by Peter G. Peterson²⁰, the Inter-American Dialogue founded in 1982²¹, and the Washington Institute for Near East Policy established in 1985²², focused on particular areas or regions. While others, such as, the Center for Strategic and International Studies (CSIS), specifically worked in realm of foreign policy. Only small number of institutions, like Brookings, have had their own huge endowments and didn't rely heavily on official funding; by contrast, RAND, depends mostly on the funds from government and private clients; only few such as United States Institute of Peace (USIP) established by U.S. Congress in 1976²³, are entirely sponsored by government. In few cases, these institutions functioned as activist non-governmental organizations. The example of International Crisis Groups emerged in 1995, can be seen as such type of organization. It has deployed a network of analysts in conflict regions worldwide; to act as watchdog on grim political situations, and based on independent research gives recommendations international community to play their part for their peaceful resolution.

Typology of U.S. Think Tanks

"A think tank is an institute, organization, corporation, that conducts research and engages in advocacy in areas such as social policy, political strategy, science or technology, industrial or business policies, as well as military advice."²⁴

These think tanks act as one of the important actors in especially in democratic system which believed in pluralistic, open and accountable process of decision-making.²⁵ Nonetheless, critics perceive them as producing a scholarship that serves the agenda of their sponsors.²⁶

Think tanks vary in size with staff ranging from few members to several hundred. Moreover, think tanks differ in terms of research area, output, political and ideological orientation, and institutional Independence.²⁷ (See also table 1.1 for illustration)

Table 1.1

	Academic Think Tanks	Contract Think Tanks	Advocacy Think Tanks
Funding	Diversified funding (Endowments, grants, organizations, private individuals etc.)	Primarily government contracts.	Constituents play large role.
Agenda Setting	Researchers play large role.	Government needs	Driven by ideology
Ideology	Attempt to be neutral source of ideas.	Attempt to be neutral source of ideas.	Liberal/Conservati ve

Academic Think Tanks

The academic think tanks generally engage academician who have an outstanding contribution in research and have publications in research journals. They don't need to teach instead their principal task is to work towards the promotion of a better understanding of significant socioeconomic, as well as political issues that the societies are confronting with.²⁸ Academic think tanks are best known for its independent research based on meticulous standard. Generally these think tanks are sponsored by a variety of foundations and philanthropists. Usually they set their agendas internally where researchers have the lead role. Mostly their institutional makeup is in consonance with their stress on objective research. However, the rigour demanded in objective research at times come odds in their efforts to impact policy.²⁹ Brookings Institution is a prime example of academic think tanks.

Contract Think Tanks

Contract think-tanks also appoint researchers with exceptional academic credentials. They accentuate on meticulous research to uphold the objectivity and trustworthiness of research.³⁰ However, they are mainly differentiated from the academic think tanks by their funding sources, principle client, agenda setting, and the outcome produced. They are mainly funded by government, and resultantly shaping their agenda.³¹ They usually produce comprehensive reports and present it to their funding sources avoiding its circulation to the public in the form of articles and books; however, these are often made publicly available online on their official websites.³² Since the agenda of these contractbased policy research organizations are generally set by policy makers who are usually their chief donors as well, hence they produce research that is policy relevant. This seems to be advantage, however it can create problems at times when the donors try to shape the outcomes and stop a research study that is conflicting with their own position. In such a case, the very objectivity & the outcomes of the research are hailed into question.³³ RAND & Urban Institute are the classic example of contactbased think-tanks.

Advocacy Think Tanks

The main focus of advocacy think tanks research is to provide with information on current issues that the policymakers need to know.³⁴ Unlike the academic or contract-based, advocacy think tanks attempt to disseminate their research to specific audiences instead of maintaining a more of an objective approach.³⁵ Their emphasis is on producing

research that is short term and could be distributed swiftly to policymakers as well as to the media. They mostly produce policy briefs that are short notes designed to influence the on-going policy discussion instead of looking into future scenarios that need long-term research. McGann and Weaver described advocacy thank tanks in the following terms:

"Advocacy think tanks, while maintaining formal independence, are linked to particular ideological groupings or interests. They tend to view their role in the policy making process as winning the war of ideas rather than as a disinterested search for the best policies, and they are more often than not staffed by nonacademics who are less interested in basic research."³⁶

Where such features of advocacy think tanks certainly provide them with the advantages to be more focused on promoting their own ideology, however, their research are often perceived as not being balanced & objective in its substance as compared to research produced the academic and contract-based think tanks.³⁷ In spite of that advocacy think tanks have a huge impact on the policy process and can be observed by the impact factor of their work over the last twenty years or so.³⁸ However, when it comes the influence and impact of advocacy think tanks the line between think tank and that of a lobbying organization become blurred. (See table 1.2 for illustration of the classification of think tanks) Table 2.1

BEHIND THE SCENE: THE CONTRIBUTIONS OF THINK TANKS IN U.S. POLICY-MAKING

Mahmood Ahmad

	Funding	Agenda Setting	Ideological	Research
Academic Think Tanks	Diversified funding (endowments, grants, organizations, private individuals etc.)	Researchers play large role	Attempt to be neutral source of ideas.	Driven by Ideas; Long Term; Future Oriented; Purpose to supply social science expertise to policymakers.
Contract Think Tanks	Primarily government contracts	Government needs	Attempt to be neutral source of ideas.	Driven by Government Contractor Needs, Long Term, Future Oriented; Purpose to supply social science expertise to policymakers
Advocacy Think Tanks	Constituents play large role.	Driven by ideology	Liberal or conservative	Driven by Ideology; Short term focus; Purpose to supply social science expertise to policymakers; Ideologically driven research; Findings distributed for Constituents.
Party Think Tanks	Constituents play large role.	Driven by party needs	Democrat or Republican	Driven by party allegiance; Issue focus; Not concerned with supplying social science expertise to policymakers; Main purpose is to prove that what they believe is right; Often times staffed by former government officials and interest groups.

Strategies of U.S. Think Tanks

Think tanks are known for developing and promoting ideas, they allocate their considerable capital for marketing their research. However, think tanks calculate their accomplishment not by revenue generated (because they are registered as independent non-profit organizations) but by their influential status in shaping public opinion and policy making. And due to this character of think tanks they have become to more or less resemble lobbying, pressure and interest groups that compete for political power and stature. In spite of some evident disparities between think tanks and other interest groups, the clear demarcation between the two often becomes very difficult.

The question of how Think Tanks function? In general, think tanks were formed well before the appearance of the Internet and for years they had followed the "one roof" model. The basic idea was initially aimed at bring scholars of diverse group together in one place, as to interact closely. One of the reasons for this initiative was of course the communication as the costs of communication from one place to other were very high, comparatively to current age. Generally, think tanks adopt variety of strategies to disseminate their research to policy-makers and the public.

There are five major benefits that Think tanks propose today. The greatest impact of a think tank is to generate new ideas that would change the mindset of U.S. decision-maker's perception of global politics and how he responds to it. Innovative insights can change the outset of national interests, offer blueprints for action, influence priorities ranking, muster political alliances, and transform the outlook of enduring institutions. However, to capture the attention of active policy-makers that are already occupied with information is not an easy task. For this purpose think tanks use various channels and marketing strategies that include, holding conferences and seminars for discussing wide range of issues; allowing their scholars for lectures at educational institutions, etc.; giving testimonies to legislative bodies; and disseminating their research through their websites and also other print and electronic media. Scholars of think tanks offer cogent assessments about the significant global challenges. US presidential campaigns are the most ideal occasion to influence the foreign policy agenda:

"It is during these times that presidential candidates solicit the advice of a vast number of intellectuals in order to establish policy positions on a host of domestic and foreign policy issues. Presidential candidates exchange ideas with policy experts and test them out on the campaign trail. It's like a national test-marketing strategy."³⁹

In quite few circumstances, scholars of working at these think tanks are hired by the government or accept cabinet position and become engaged more openly in foreign policy-making process. Conversely, number of the policy-makers get positions in these think tanks and provide advice to the government. They give invitations to officials from the State Department, the National Security Council, the Department of Defense, the CIA, and other intelligence agencies for participation in their seminars and workshops; and also provide policy briefs and other related research to them related to exiting foreign policy.⁴⁰

More recently, scholars and journalists came to believe that think tanks are specifically an American phenomenon whereas those that are situated in or around capital area have the significant influence on decision-making as compared to those located in other parts of the country. However, these assumptions can be contested on the ground that, while the United States is no doubt is host to some of the leading think tanks worldwide, yet significant numbers of similar institutions now exist in most of the developed and developing countries including Canada, most of the European countries, Africa, and Australia and throughout Asia. They are sponsored by corporations and philanthropic foundations. Think tanks have now become a global phenomenon like other international organizations such as the World Bank and political parties.

The most prominent feature of U.S. think tanks, in particular, is the capability to influence directly or indirectly the policy-makers and also to capture their attention to willingly seek their advice. Due to this unique

feature of American think tanks scholars believe that they have "the greatest impact on shaping public policy".⁴¹ To measure or assess the influence of think tanks and how they achieve policy influence, one has to recognize the different strategies that think tanks adopt to influence various stages of the policy-making process.

It is beyond any doubt that number of think tanks in the United States and elsewhere has increased and the tendency to influence the decision making process is on the rise. However, to measure the extent of their influence one must also look closely as how think tanks have shaped particular foreign policy debates in the past and to what extent their advices have been accommodated. This is the only way through which we can make well informed observations about their influence on the policy making process.

Although the role of think tanks and their contributions to American domestic and foreign policies have been acknowledged but the questions regarding the extent and in what specific ways still needs more robust research. Answers to these and other related questions will provide further insight of the role and value of these organizations in foreign policy-making process of United States.

Conclusion

The growth of think tanks over the last three decades has been explosive especially in the United States. These organizations have not only increased in number, but also the role and value of their contribution has expanded considerably not only in the United States but worldwide. However, think tanks outside United States tend to a more limited scope and verity. They are still far behind in terms of autonomy than their American counterparts. However, regardless of their outlook, and origin they are becoming an integral part of the policy process not only in the United States but in many other countries around the world. The challenge for most of the countries today is to exploit the vast reservoir of knowledge that exists in these think tanks. The historical and political traditions of every region are significantly different and have its own specific set of policy needs and problems, however, some useful lessons can be learned from American experience.

Despite the fact that the some critics has questioned the practicability of replicating the U.S. think tanks' model to other part of the of the world, still the many of these independent think tanks cab be seen around the globe where they are helping their governments to think and plan with a vision. This proliferation of US style think tanks to other part of the world demonstrates that while the transferability of U.S. style of think tanks can be contested but the desire to replicate these institutions by other countries and their need for independent analyses remains unchallenged.

It may be emphasized that our thinking precedes action. Hence the emergence of think-tanks, & that too at such a large scale, should come as no surprise. What is needed, however, is that our thinking shouldn't be subservient to power politics. It shouldn't be slave to our racist/nationalistic sentiments & moorings. Instead we should try to transcend such divisive elements & be able to focus on the greater good of the humanity at large. Fact of the matter is that so long as these Think-Tanks are wedded to narrow outlook, they cannot promote international peace, harmony, & justice. We would expect that leading thinks-tanks around the world would pause for a moment & reassess their goals & objectives & re-examines their moral rectitude, besides their political preferences & national goals.

Notes & References

⁷ http://www.cfr.org/about/

¹⁵ http://www.heritage.org/about/

¹ Ronald D. Asmus, "Having an Impact: Think Tanks and the NATO

Enlargement Debate", US Foreign Policy Agenda, 7:3 (2002): 29-31

Richard N. Haass, "Think Tanks and U.S. Foreign Policy: A Policy-Maker's Perspective", US Foreign Policy Agenda, 7:3 (2002): 5-8

³ Donald E. Abelson, "Think Tanks and U.S. Foreign Policy: An Historical View", US Foreign Policy Agenda, 7:3 (2002): 9-12

⁴ Strobe Talbott, "The Brookings Institution: How A Think Tank Works", US Foreign Policy Agenda, 7:3 (2002): 19-21

⁵ NIRA's World Directory of Think Tanks 2005, Center for Policy Research Information, National Institute for Research Advancement (NIRA), Japan (2005) ⁶ "Endowment History". Available at:

http://www.carnegieendowment.org/about/index.cfm?fa=history

⁸ "Brookings Institution History". Available at:

http://www.brookings.edu/lib/history hp.htm

⁹ http://www.aei.org/about/filter.all/default.asp

¹⁰ R. Kent Weaver, "The Changing World of Think Tanks", PS: Political Science and Politics, 22:3 (1989)

¹¹ "A Brief History of RAND". Available at: http://www.rand.org/about/history/ ¹² Hudson Institute History,

http://www.hudson.org/learn/index.cfm?fuseaction=history

¹³ http://www.urban.org/about/index.cfm

¹⁴ "A Brief History of CSIS". Available at: http://www.csis.org/about/history/

¹⁶ http://www.cato.org/about/about.html

¹⁷ The Carter Center: "Creating a world in which every man, woman, and child has the opportunity to enjoy good health and live in peace". Available at: http://www.cartercenter.org/about/index.html

¹⁸ http://www.nixoncenter.org/intro.htm

¹⁹ "NIRA's World Directory of Think Tanks 2005", op.cit.

²⁰ http://www.iie.com/institute/aboutiie.cfm

²¹ http://www.thedialogue.org/about/

²²

http://www.washingtoninstitute.org/templateC11.php?CID=20&newActiveSub Nav=

Our%20History&activeSubNavLink=templateC11.php%3FCID%3D20&newAc tiveNav=aboutUs

²³ "History of USIP, Placing the Cornerstone". Available at:

http://www.usip.org/aboutus/history/index.html

²⁴ The American Heritage Dictionary, "Think Tank", and Merriam Webster's Dictionary, "Think Tank".

²⁶ *Think Tanks*, SourceWatch, A Project of the Center for Media and Democracy. Available at:

http://www.sourcewatch.org/wiki.phtml?title=Think tanks

²⁸ Ibid;

²⁹ James McGann & R. Weaver, *Think Tanks and Civil Societies: Catalysts for* Ideas and Action. (Transaction Publishers. 2000)

³⁰ Ibid;

³¹ Ibid;

³² Ibid:

³³ Ibid;

³⁴ Abelson, Donald E. Do Think Tanks Matter? Assessing the Impact of Public Policy Institute.

³⁵ Ibid;

³⁶ James McGann & R. Weaver, Think Tanks and Civil Societies: Catalysts for Ideas and Action. op.cit.

Abelson, Donald E. Do Think Tanks Matter? Assessing the Impact of Public Policy Institute, loc cit.,.21

³⁸ Mcgann and Weaver (2005) provide one example of how the Heritage Foundation (an advocacy think tank) has affected policy. "In March 1982, for example. Heritage published a landmark study proposing an end to the Cold War doctrine of mutually assured destruction as a means of discouraging nuclear war. "We [Heritage] proposed instead a new strategy of defending Americans against missile attack." A year later, almost to the day, President Reagan announced his Strategic Defense Initiative, which bore a striking resemblance to the Heritage plan" (p. 69).

³⁹ Abelson, Donald E. Do Think Tanks Matter? Assessing the Impact of Public Policy Institute, loc.cit.

⁴⁰ Richard N. Haass, *Think Tanks and U.S. Foreign Policy: A Policy-Maker's* Perspective, op.cit.

⁴¹ Abelson, Donald E. Do Think Tanks Matter? Assessing the Impact of Public Policy Institute, loc.cit.

²⁵ Nakamura Madoka, "Introduction", Center for Policy Research Information, NIRA's World Directory of Think Tanks (2002). Available at: http://www.nira.go.jp/ice/nwdtt/2005/intro/intro2002.html

²⁷ Donald E. Abelson, Do Think Tanks Matter? Assessing the Impact of Public Policy Institutes, (Kingston and Montreal: McGill-Queen's University Press, 2002)

Bibliography

Abelson, Donald E., *American Think-Tanks and Their Role in Us Foreign Policy*, New York: St. Martin's, 1996.

Abelson, Donald E., *Do Think Tanks Matter?: Assessing the Impact of Public Policy Institutes*, McGill-Queen's University, Montreal, Canada, 2002.

Delgado, Richard, Stefancic, Jean, Tushnet, Mark, *No Mercy: How Conservative Think Tanks And Foundations Changed America's Social Agenda*, Temple University, Philadelphia, 1996.

Garnett, Mark, Stone, Diane, *Think Tanks of the World: Global Perspectives on Ideas, Policy and Governance*, St. Martin's, New York, 1998.

Higgott, Richard, Stone, Diane, *The Limits of Influence: Foreign Policy Think Tanks in Britain and The USA*, Review of International Studies, Vol. 20, No. 1, January 1994

McGann, James G., Weaver, R. Kent, eds. *Think Tanks and Civil Societies: Catalysts for Ideas and Action*, Transaction, New Brunswick, 2002.

Newsom, David D., *The Public Dimension of Foreign Policy*, Indiana University, Bloomington, 1996.

Public Broadcasting Service, *Think Tank*, Public Broadcasting Service (Weekly Television Program), Alexandria, VA <u>http://www.pbs.org/thinktank/about_tt.html</u>

Ricci, David M., *The Transformation of American Politics: The New Washington and the Rise of Think Tanks*, Yale University, New Haven, CT, 1994.

Rich, Andrew; Weaver, R. Kent, *Think Tanks in the U.S. Media*, The Harvard International Journal of Press/Politics, Vol. 5, No. 4, Fall 2000.

Smith, James A, The Idea Brokers: Think Tanks and the Rise of the New Policy Elite, Free Press, New York, 1993.

Rich, A, *Think tanks, public policy, and the politics of expertise*, Cambridge University Press, New York, 2004

Stone, D., *Capturing the political imagination: Think Tans and the Policy Process*, Frank Cass, London, 2004.

Denham, A., *Think tank traditions: Policy research and the politics of ideas*, Manchester University Press, New York, 2004

American Enterprise Institute for	The Institute "is dedicated to preserving and strengthening
Public Policy Research <u>http://www.aei.org</u> E-Mail: <u>info@aei.org</u> 1150 17th St. NW Washington, DC 20036 Phone: 202-862-5800 Fax: 202-862-7177	the foundations of freedom-limited government, private enterprise, vital cultural and political institutions, and a strong foreign policy and national defense-through scholarly research, open debate, and publications." (http://www.aei.org> About AEI)
The Brookings Institution http://www.brookings.edu E-Mail: webmaster@brookings.edu 1775 Massachusetts Ave. NW Washington, DC 20036 Phone: 202-797-6000 Fax: 202-797-6004	"The Brookings Institution, one of Washington's oldest think tanks, is an independent, nonpartisan organization devoted to research, analysis, and public education with an emphasis on economics, foreign policy, and governance. The goal of Brookings activities is to improv- the performance of American institutions and the quality of public policy by using social science to analyze emerging issues and to offer practical approaches to those issues in language aimed at the general public." (http://www.brookings.edu/index/aboutresearch.htm)
Carnegie Endowment for International Peace http://www.carnegieendowment.org Email: info@carnegieendowment.org 1779 Massachusetts Ave. NW - Washington D.C. 20036-2103 Phone: 202.483.7600 Fax: 202.483.1840	The Carnegie Endowment for International Peace is a private, nonprofit organization dedicated to advancing cooperation between nations and promoting active international engagement by the United States. Founded in 1910, its work is nonpartisan and dedicated to achieving practical results. http://www.carnegieendowment.org/about/
Cato Institute http://www.cato.org 1000 Massachusetts Ave. NW Washington, DC 20001-5403 Phone: 202-842-0200 Fax: 202-842-3490	"The Cato Institute seeks to broaden the parameters of public policy debate to allow consideration of the traditional American principles of limited government, individual liberty, free markets and peace. Toward that goal, the Institute strives to achieve greater involvement of the intelligent, concerned lay public in questions of policy and the proper role of government." (http://www.cato.org/about/about.html)
Center for Strategic and International Studies http://www.csis.org E-mail:webmaster@csis.org 1800 K Street, NW Washington, DC 20006, United States Tel:1-202 887 0200 Fax:1-202 775 3199	CSIS is a private, tax-exempt institution, and its research is nonpartisan and nonproprietary. It is a public policy research institution dedicated to policy analysis and to having an impact. The center is distinctive for maintaining resident experts on all the world's major geographical regions; it also covers key functional areas such as international finance, emerging markets, US domestic and economic policy, and US foreign policy and national security issues. Policy impact is the basic mission of CSIS. Its goal is to inform and shape selected policy decisions in government and the private sector to meet the increasingly complex and difficult challenges that leaders will confront in the next century.

Council of Foreign Relations <u>http://www.cfr.org</u> Email: <u>webmaster@cfr.org</u> 1779 Massachusetts Avenue, N.W. Washington, DC 20036 Tel. +1-202-518.3400 Fax: +1-202-986.2984	Founded in 1921, the Council on Foreign Relations is an independent, national membership organization and a nonpartisan center for scholars dedicated to producing and disseminating ideas so that individual and corporate members, as well as policymakers, journalists, students, and interested citizens in the United States and other countries, can better understand the world and the foreign policy choices facing the United States and other governments. http://www.cfr.org/about/mission.html
Economic Policy Institute http://epinet.org E-Mail: epi@epinet.org 1660 L St. NW, Suite 1200 Washington, DC 20036 Phone: 202-775-8810, 800-EPI- 4844 Fax: 202-775-0819	"The mission of the Economic Policy Institute is to provide high-quality research and education in order to promote a prosperous, fair, and sustainable economy. The Institute stresses real world analysis and a concern for the living standards of working people, and it makes its findings accessible to the general public, the media, and policy makers." (http://epinet.org/content.cfm/about)
Ethics and Public Policy Center <u>http://www.eppc.org</u> E-Mail: <u>Ethics@eppc.org</u> 1015 15th St. NW, Suite 900 Washington, DC 20005 Phone: 202-682-1200 Fax: 202-408-0632	"The Ethics and Public Policy Center was established in 1976 to clarify and reinforce the bond between the Judeo- Christian moral tradition and the public debate over domestic and foreign policy issues." (http://www.eppc.org)
The Heritage Foundation <u>http://heritage.org</u> E-Mail: <u>info@heritage.org</u> 214 Massachusetts Ave. NE Washington, DC 20002-4999 Phone: 202-546-4400 Fax: 202-546-8328	"Founded in 1973, the Heritage Foundation is a research and educational institute-a think tank-whose mission is to formulate and promote conservative public policies based on the principles of free enterprise, limited government, individual freedom, traditional American values, and a strong national defense." (http://www.heritage.org/about/)
Hoover Institution on War, Revolution and Peace http://www-hoover.stanford.edu/ E-Mail: horaney@hoover.stanford.edu Stanford University Stanford, CA 94305-6010 Phone: 650-723-1754, 877-466- 8374 Fax: 650-723-1687	"The overall mission of this Institution is, from its records, to recall the voice of experience against the making of war, and by the study of these records and their publication, to recall man's endeavors to make and preserve peace, and to sustain for America the safeguards of the American way of life. This Institution is not, and must not be, a mere library. But with these purposes as its goal, the Institution itself must constantly and dynamically point the road to peace, to personal freedom, and to the safeguards of the American system." (http://www-hoover.stanford.edu/Main/mission.html)

Hudson Institute http://www.hudson.org E-Mail: info@hudsondc.org 1015 18th St. NW, Suite 300 Washington, DC 20036 Phone: 202-223-7770 Fax: 202-223-8537	"Hudson Institute's mission is to be America's premier source of applied research on enduring policy challengesIn Hudson Institute's policy recommendations, articles, books, conferences, and contributions to the electronic media, we share optimism about the future and a willingness to question conventional wisdom. We demonstrate commitment to free markets and individual responsibility, confidence in the power of technology to assist progress, respect for the importance of culture and religion in human affairs, and determination to preserve America's national security." (http://www.hudson.org> Learn about Hudson)
The Independent Institute http://www.independent.org E-Mail: info@independent.org 100 Swan Way Oakland, CA 94621-1428 Phone: 510-632-1366 Fax: 510-568-6040	"The mission of The Independent Institute is to transcend the all-too-common politicization and superficiality of public policy research and debate, redefine the debate over public issues, and foster new and effective directions for government reform." (http://www.independent.org/tii/tii_info/about.html)
Institute for Policy Studies <u>http://www.jhu.edu/~ips/</u> E-Mail: <u>jhuips@jhu.edu</u> Johns Hopkins University Wyman Building 3400 N Charles St. Baltimore, MD 21218-2696 Phone: 410-516-7174 Fax: 410-516-8233	"The Johns Hopkins Institute for Policy Studies seeks to improve the response of government, businesses, and nonprofit institutions locally, nationally, and internationally to such challenges as poverty, urban and regional changes." (http://www.jhu.edu/~ips/aboutus/mission.html)
Joint Center for Political and Economic Studies http://www.jointcenter.org 1090 Vermont Ave. NW, Suite 1100 Washington, DC 20005-4928 Phone: 202-789-3500 Fax: 202-789-6390	"The Joint Center for Political and Economic Studies informs and illuminates the nation's major public policy debates through research, analysis, and information dissemination in order to: improve the socioeconomic status of black Americans and other minorities; expand their effective participation in the political and public policy arenas; and promote communications and relationships across racial and ethnic lines to strengthen the nation's pluralistic society." (http://www.jointcenter.org/mission/)
Manhattan Institute for PolicyResearchhttp://www.manhattan-institute.orgE-Mail: mi@manhattan-institute.org52 Vanderbilt Ave., 2nd FloorNew York, NY 10017Phone: 212-599-7000Fax: 212-599-3494	"For 25 years, the Manhattan Institute has been an important force in shaping American political culture. We have supported and publicized research on our era's most challenging public policy issues: taxes, welfare, crime, the legal system, urban life, race, education, and many other topics. We have won new respect for market-oriented policies and helped make reform a reality." (http://www.manhattan-institute.org/html/about_mi.htm)

Desifie Dessevel Institute for	"Docific Passarch Institute (DDI) is a free market think
Pacific Research Institute for Public Policy http://www.pacificresearch.org E-Mail: pripp@pacificresearch.org 755 Sansome St., Suite 450 San Francisco, CA 94111	"Pacific Research Institute (PRI) is a free market think tank providing practical solutions for the issues that impact the lives of all individuals. Our mission is to champion freedom, opportunity and personal responsibility by advancing free-market policy solutions." (http://www.pacificresearch.org)
Phone: 415-989-0833 Fax: 415-989-2411	
Progressive Policy Institute http://www.ppionline.org E-Mail: feedback form 600 Pennsylvania Ave. SE, Suite 400 Washington, DC 20003 Phone: 202-547-0001 Fax: 202-544-5014	"PPI's mission is to define and promote a new progressive politics for America in the 21st century. Through its research, policies, and commentary, the Institute is fashioning a new governing philosophy and an agenda for public innovation geared to the Information Age." (http://www.ppionline.org> The Institute)
RAND Corporation http://www.rand.org Email: media@rand.org	On May 14, 1948, that Project RAND — an outgrowth of World War II — separated from the Douglas Aircraft Company of Santa Monica, California, and became an independent, nonprofit organization. Adopting its name
1776 Main Street Santa Monica, CA 90401-3208 Tel: 310-393-0411 Fax: 310-393-4818	from a contraction of the term <i>research and development</i> , the newly formed entity was dedicated to furthering and promoting scientific, educational, and charitable purposes for the public welfare and security of the United States. <u>http://rand.org/about/</u>
The Washington Institute for Near East Policy http://www.washingtoninstitute.org E- mail:info@washingtoninstitute.org 1828 L Street, NW, Suite 1050 Washington, DC 20036, United States Tel:1-202 452 0650 Fax:1-202 223 5364	The Institute is a public educational foundation dedicated to scholarly research and informed debate on US interests in the Middle East. Through a comprehensive program of research, seminars, conferences, publications, and study tours to the Middle East, the Institute provides policymakers, diplomats, and journalists with fresh thinking and new ideas to promote peace, security, and stability in one of the world's most volatile regions.
United States Institute of Peace http://www.usip.org/ Email: info@usip.org 1200 17th Street NW Washington, DC 20036 Tel: 202 457-1700 Fax: 202 429-6063	The United States Institute of Peace is an independent, nonpartisan, national institution established and funded by Congress. Its goals are to help prevent and resolve violent conflicts, promote post-conflict stability and development, and increase peacebuilding capacity, tools, and intellectual capital worldwide. The Institute does this by empowering others with knowledge, skills, and resources, as well as by directly engaging in peace-building efforts around the globe

globe. http://www.usip.org/

The Urban Institute http://www.urban.org E-Mail: paffairs@ui.urban.org 2100 M St. NW Washington, DC 20037 Phone: 202-833-7200 Fax: 202-429-0687	"The Urban Institute measures effects, compares options, shows which stakeholders get the most and least, tests conventional wisdom, reveals trends, and makes costs, benefits, and risks explicit." (http://www.urban.org> About UI)
Worldwatch Institute http://www.worldwatch.org E-Mail: worldwatch@worldwatch.org 1776 Massachusetts Ave. NW Washington, DC 20036-1904 Phone: 202-452-1999 Fax: 202-296-7365	"Founded by Lester Brown in 1974, the Worldwatch Institute offers a unique blend of interdisciplinary research, global focus, and accessible writing that has made it a leading source of information on the interactions among key environmental, social, and economic trends. Our work revolves around the transition to an environmentally sustainable and socially just society—and how to achieve it." (http://www.worldwatch.org/about/)