

The Carnegie Endowment for International Peace is a unique global network of policy research centers in Russia, China, Europe, the Middle East, India, and the United States. Our mission, dating back more than a century, is to advance the cause of peace through analysis and development of fresh policy ideas and direct engagement and collaboration with decisionmakers in government, business, and civil society. Working together, our centers bring the inestimable benefit of multiple national viewpoints to bilateral, regional, and global issues.

Carnegie Endowment for International Peace 1779 Massachusetts Avenue NW Washington, DC 20036 P +1 202 483 7600 F +1 202 483 1840 pubs@ceip.org CarnegieEndowment.org

Contents

ASId	4
Democracy and Rule of Law	10
Energy and Climate	16
Europe	20
Middle East	24
Nuclear Policy	32
Russia and Eurasia	38
South Asia	44
Technology and International Affairs	52
Ordering Information	57

Asia

Uncommon Alliance for the Common Good: The United States and Japan After the Cold War

JAMES L. SCHOFF

2017

The three decade-old U.S.-Japan alliance faced a major turning point in 1990, as the Cold War wound down and a central pillar of the relationship—containment of the Soviet Union—began to fall away just as bilateral trade competition was peaking. Despite this, the allies deepened security cooperation throughout the next quarter century, in addition to broadening collaboration in economics, technology, and diplomacy. At the current juncture of global uncertainty and diversified threats to prosperity, the allies should work to incorporate their full range of cooperation in more direct service of comprehensive national strategies, recognizing the unique ways that their alliance supports global stability and serves mutual interests. The start of a new U.S. administration is an opportune time to recalibrate alliance interaction to keep it relevant and productive.

JAMES L. SCHOFF is a senior fellow in the Carnegie Asia Program. His research focuses on U.S.-Japan relations and regional engagement, Japanese politics and security, and the private sector's role in Japanese policymaking.

Download the report

CarnegieEndowment.org/files/CEIP_Uncommon_Alliance_final_full.pdf

Creating a Stable Asia: An Agenda for a U.S.-China Balance of Power

MICHAEL D. SWAINE WITH WENYAN DENG **AUBE REY LESCURE**

2016

The Western Pacific is experiencing a fundamental and potentially destabilizing military and economic power transition driven primarily by China's economic and military rise and a corresponding relative decline in American power. Efforts by the United States or China to secure future predominance will prove futile and dangerous, given a host of security, economic, and diplomatic factors. Instead, creating a stable de facto balance of power is necessary and feasible for both countries. This shift could take the form of a more durable balance that would necessitate major regional changes that would be difficult to achieve, or a more feasible but less stable balance involving more modest adjustments. The incremental, conditional process this would entail involves developing domestic consensus, securing allied and friendly support, deepening U.S.-China dialogue, and achieving interlinked changes in several existing regional security policies.

MICHAEL D. SWAINE is a senior fellow at the Carnegie Endowment for International Peace and one of the most prominent American analysts in Chinese security studies.

WENYAN DENG is a former junior fellow in the Carnegie Endowment for International Peace's Asia Program, where her research focused on international relations in the Western Pacific, Sino-U.S. crisis-management behaviors, Chinese military development, and U.S. military strategy in Asia.

AUBE REY LESCURE worked as a research assistant in the Asia Program at the Carnegie Endowment for International Peace.

Download the report

CarnegieEndowment.org/files/CEIP_ Swaine_U.S.-Asia_Final.pdf

Fault Lines in a Rising Asia

CHUNG MIN LEE

2016

Asia has already risen by most hard-power measures. But without an understanding of the downsides of Asia's rise, the conventional narrative is incomplete, misleading, and inaccurate.

Chung Min Lee explores the fundamental dichotomy that defines contemporary Asia. While the region has been an unparalleled economic success, it is also home to some of the world's most dangerous, diverse, and divisive challenges. Contrary to prevailing wisdom, he says, Asia's rise doesn't mean the demise of the West.

CHUNG MIN LEE is a professor of international relations at the Graduate School of International Studies at Yonsei University in Seoul, South Korea, and a nonresident senior fellow in Carnegie's Asia Program. He works on security issues in Northeast Asia, including strategic developments on the Korean Peninsula.

Buy the book

Hardcover \$49.94 978-0-87003-312-4

Paperback \$19.95 978-0-87003-311-7

Ebook \$9.99 AND UP 978-0-87003-313-1

Available on Amazon, Barnes and Noble, and iTunes.

SEE ALSO

China, Economic
Development, and Global
Security: Bridging the Gaps

MATT FERCHEN 2016

FREE

Download the paper

CarnegieEndowment.org/files/CP_289_ Ferchen_China_Final.pdf

Strategic Asia 2016-17: Understanding Strategic Cultures in the Asia-Pacific

ASHLEY J. TELLIS ALISON SZALWINSKI MICHAEL WILLS 2016

Buy the book

Paperback \$34.95 978-1-93913-146-1

Ebook \$24.95 AND UP 978-1-93913-147-8

PUBLISHED BY

ASIA EXPERTS

Visit CarnegieEndowment.org for a complete list of research and analysis by Carnegie's Asia experts, including:

BEIJING

Chen Qi Resident Scholar

Matt Ferchen Resident Scholar @MattFerchen

Paul Haenle Director, Carnegie-Tsinghua Center for Global Policy @PaulHaenle

Shi Han Resident Scholar

Pang Xun Resident Scholar

Michael Pettis Nonresident Senior Fellow

Shi Zhiqin Resident Scholar

Sun Xuefeng Resident Scholar

Tang Xiaoyang Deputy Director, Carnegie-Tsinghua Center for Global Policy, and Resident Scholar

Wang Tao Nonresident Scholar @taowangcarnegie

Yan Xuetong President, Carnegie–Tsinghua Management Board Zhang Chuanjie Resident Scholar

Zhang Lihua Resident Scholar

Zhao Kejin Resident Scholar

Tong Zhao Fellow @zhaot2005

CHICAGO

Evan A. Feigenbaum Nonresident Senior Fellow @EvanFeigenbaum

KUALA LUMPUR

Muthiah Alagappa Nonresident Senior Fellow

NEW YORK

John L. Holden Nonresident Senior Fellow

PARIS

François Godement Nonresident Senior Fellow @FGodement

SEOUL

Chung Min Lee Nonresident Senior Fellow

WASHINGTON

Yukon Huang Senior Fellow

Li Bin Senior Fellow

Evan S. Medeiros Nonresident Senior Fellow

Vikram Nehru Nonresident Senior Fellow @vikramnehru

Douglas H. Paal Vice President for Studies

James L. Schoff Senior Fellow @SchoffJ

Michael D. Swaine Senior Fellow @Dalzell60

Democracy and Rule of Law

Global Civic Activism in Flux

RICHARD YOUNGS, YOUSSEF CHERIF, HAFSA HALAWA, VIJAYAN MJ, ADAMS OLOO, NATALIA SHAPOVALOVA, JANJIRA SOMBATPOONSIRI, MARISA VON BÜLOW, AND ÖZGE ZIHNIOĞLU

2017

Civil society around the world is in flux. New forms of civic activism have taken shape, ranging from protest movements to community-level forums and online campaigns by individual activists. Debate is growing over how much these new, dynamic forms of civic activism are displacing the influence wielded by traditional, professional, advocacy-based nongovernmental organizations.

RICHARD YOUNGS is a senior fellow in Carnegie's Democracy and Rule of Law Program. He is an expert on the foreign policy of the European Union, in particular on questions of democracy support.

YOUSSEF CHERIF is a political analyst on North Africa and the deputy director of Columbia Global Centers in Tunisia.

HAFSA HALAWA is a British-Egyptian political analyst, human rights advocate, and development specialist focused on democratic transition across Arab states.

VIJAYAN MJ is an activist and analyst based in New Delhi, India.

ADAMS OLOO is a senior lecturer in the Department of Political Science at the University of Nairobi in Kenya.

NATALIA SHAPOVALOVA is a researcher based in Kyiv, Ukraine.

JANJIRA SOMBATPOONSIRI is an assistant professor in the Faculty of Political Science at Thammasat University in Thailand.

MARISA VON BÜLOW is a professor at the Political Science Institute of the University of Brasília, Brazil.

ÖZGE ZIHNIOĞLU is an assistant professor of international relations at Istanbul Kültür University in Turkey.

Download the report

CarnegieEndowment.org/files/Global_ Civic_Activism_INT_Final_Full.pdf

When Corruption Is the Operating System: The Case of Honduras

SARAH CHAYES

2017

In some five dozen countries worldwide, corruption can no longer be understood as merely the iniquitous doings of individuals. Rather, it is the operating system of sophisticated networks that cross sectoral and national boundaries in their drive to maximize returns for their members. Honduras offers a prime example of such intertwined, or "integrated," transnational kleptocratic networks. This case thus illustrates core features of the way apparently open or chaotic economies are in reality structured worldwide—and some of the dynamics that are driving climate change, persistent inequality, and spiraling conflict.

SARAH CHAYES is a senior fellow in Carnegie's Democracy and Rule of Law program, is the author of Thieves of State: Why Corruption Threatens Global Security. She is internationally recognized for her innovative thinking on corruption and its implications. Her work explores how severe corruption can help prompt such crises as terrorism, revolutions and their violent aftermaths, and environmental degradation.

Download the report

CarnegieEndowment.org/files/Chayes_Corruption_Final_updated.pdf

Civil Society Under Assault: Repression and Responses in Russia, Egypt, and Ethiopia

SASKIA BRECHENMACHER

2017

The closing of civic space has become a defining feature of political life in an ever-increasing number of countries. Civil society organizations worldwide are facing systematic efforts to reduce their legitimacy and effectiveness. Russia, Egypt, and Ethiopia have been at the forefront of this global trend. In all three countries, governments' sweeping assault on associational life has forced civic groups to reorient their activities, seek out new funding sources, and move toward more resilient organizational models. Competing security and geopolitical interests have muddled U.S. and European responses, with governments divided over the value of aggressive pushback versus continued engagement.

Download the report

CarnegieEndowment.org/files/Civil_Society_Under_Assault_Final.pdf

U.S. Leadership and the Challenge of State Fragility

WILLIAM J. BURNS MICHÈLE A. FLOURNOY NANCY E. LINDBORG

2016

The new administration, a coming change in leadership at the United Nations, and an emerging global consensus about the fragility challenge make this an opportune moment to recalibrate our approach. The United States cannot and should not try to "fix" every fragile state. Nor can we ignore this challenge; all fragility has the potential to affect U.S. interests to some extent, especially when left to fester. There is simply too much at stake for our interests, our partners, and the global order. A sound and realistic policy framework is urgently needed to help our policymakers determine where, when, and how to invest scarce resources and attention to maximum effect.

Download the report

CarnegieEndowment.org/files/US-Leadership-and-the-Challenge-of-State-Fragility.pdf

DEMOCRACY AND RULE OF LAW EXPERTS

Visit CarnegieEndowment.org for a complete list of research and analysis by Carnegie's democracy and rule of law experts, including:

SEE ALSO

Fighting Insurgency With Politics: The Case of Bihar

RACHEL KLEINFELD RUSHDA MAJEED 2016

FRFF

Download the paper

CarnegieEndowment.org/files/CP_272_ Bihar_Final.pdf

The Structure of Corruption: A Systemic Analysis Using Eurasian Cases

SARAH CHAYES 2016

FRFF

Download the paper

CarnegieEndowment.org/files/ CP274_Chayes_EurasianCorruption Structure_final1.pdf Democracy Support Strategies: Leading With Women's Political Empowerment

THOMAS CAROTHERS 2016

FREE

Download the paper

CarnegieEndowment.org/files/ Carothers_Empowerment_Final.pdf

Reducing All Violent Deaths, Everywhere: Why the Data Must Improve

RACHEL KLEINFELD 2017

FREE

Download the paper

CarnegieEndowment.org/files/CP_297_ Kleinfeld_Crime_Final_Web.pdf

MADRID

Richard Youngs Senior Fellow @YoungsRichard

WASHINGTON

Saskia Brechenmacher Associate Fellow

Thomas Carothers
Senior Vice President for Studies

Sarah Chayes Senior Fellow

Steven Feldstein Nonresident Fellow

Amr Hamzawy Senior Fellow

Rachel Kleinfeld Senior Fellow @RachelKleinfeld

Energy and Climate

DEBORAH GORDON JESSICA T. MATHEWS

2016

Oil is the most demanding fossil fuel in this regard. It is largely used for a single purpose—transportation—for which it has few substitutes. It is the most diverse of all fuels—chemically, geologically, and geographically. And it is heavily capitalized and the most traded global commodity. Each characteristic makes the design of an effective and fair tax particularly difficult.

Moreover, the United States faces a hydrocarbon landscape transformed by new, unconventional oils. The long-standing expectation of a gradual, shortage-driven shift to clean fuels has been replaced by the need for a swift transformation in the face of abundant supply. National policy making has not begun to catch up. A new smart tax design offers a way to do so.

DEBORAH GORDON is director of Carnegie's Energy and Climate Program, where her research focuses on oil and climate change issues in North America and globally.

JESSICA T. MATHEWS is a distinguished fellow at the Carnegie Endowment for International Peace. She served as Carnegie's president for eighteen years.

Download the report

CarnegieEndowment.org/files/GordonMathews_CarbonTax_Final.pdf

INTERACTIVE

Oil-Climate Index (OCI) Phase 2

The Oil-Climate Index (OCI) was developed to alert public and private stakeholders to the diversifying array of oils' climate impacts from various perspectives, with an eye toward informing investment, development, operations, and governance of the oil supply chain. The index provides new knowledge and indicators that stakeholders can take into account to make more informed, strategic, and durable decisions throughout the oil sector.

The OCI estimates and compares oils' total life-cycle GHG emissions that stem from their upstream extraction, midstream refining, and downstream end use. Oils that are in production, as well as prospective resources, can be modeled using the OCI.

Explore the interactive

OCI.CarnegieEndowment.org

SEE ALSO

The G7 Climate Mandate and the Tragedy of Horizons

DAVID LIVINGSTON 2016

FREE

Download the paper

CarnegieEndowment.org/files/ CP_263_Livingston_G7_Final.pdf

ENERGY AND CLIMATE EXPERTS

Visit CarnegieEndowment.org for a complete list of research and analysis by Carnegie's energy and climate experts, including:

BEIJING

Wang Tao Nonresident Scholar @taowangcarnegie

LONDON

Carole Nakhle Nonresident Scholar

WASHINGTON

Deborah Gordon Director @DxGordon

David Livingston Associate Fellow

Jessica T. Mathews Distinguished Fellow

Europe

PUBLISHED BY

Buy the book

Hardcover \$67.11 978-1-10712-137-9

Paperback \$28.97 978-1-10754-731-5

Ebook \$23.00

Available on Amazon, Barnes and Noble, and iTunes

Europe's Eastern Crisis: The Geopolitics of Asymmetry

RICHARD YOUNGS

2017

"Richard Youngs's new account of the complex geopolitical context in the Eastern Partnership region provides a nuanced, sophisticated, and empirically rich study that is invaluable in taking into account the opinions of diplomats, policymakers, and civil society in the EaP states themselves."

-Eka Tkeshelashvili, head of EU Anti-Corruption Initiative in Ukraine, former Georgian foreign minister, and president of the Georgian Institute for Strategic Studies

In recent years, a series of crises have erupted on the European Union's eastern borders. Russia's annexation of Crimea and the subsequent conflict in eastern Ukraine presented the EU with a major foreign policy challenge, both in Ukraine and across the other countries of the Eastern Partnership. In response, the EU has begun to map its own form of "liberal-redux geopolitics" that combines various strategic logics. This book traces the effect of these crises on the foreign policy of the EU, examining the changes in policies toward the countries on its eastern borders, the EU's review of the Eastern Partnership, as well as the EU's relations with Russia overall. It goes on to uncover whether the EU has contained the crisis or if it has set up new conditions for more instability in the future.

RICHARD YOUNGS is a senior fellow in the Democracy and Rule of Law Program, based at Carnegie Europe. He works on EU foreign policy and on issues of international democracy. He is also a professor of international relations at the University of Warwick.

SEE ALSO

A Threat-Based Strategy for NATO's Southern Flank

SINAN ÜLGEN CAN KASAPOĞLU 2016

FREE

Download the paper

CarnegieEndowment.org/files/ NATO_Southern_Flank.pdf

In Search of an EU Role in the Syrian War

MARC PIERINI 2016

FREE

Download the paper

CarnegieEndowment.org/files/CP_284_ Pierini_Syria_Final.pdf

Migration in Europe: Bridging the Solidarity Gap

PIERRE VIMONT 2016

FREE

Download the paper

CarnegieEndowment.org/files/ Vimont_Migration_fulltext.pdf

From Suez to Syria: Why NATO Must Strengthen Its Political Role

JUDY DEMPSEY 2016

FREE

Download the paper

CarnegieEndowment.org/files/CP_294_ Demspey_NATO_FINAL.pdf

EUROPE EXPERTS

Visit CarnegieEndowment.org for a complete list of research and analysis by Carnegie's Europe experts, including:

BERLIN

Cornelius Adebahr Nonresident Fellow

Judy Dempsey Nonresident Senior Fellow and Editor in Chief, Strategic Europe @Judy_Dempsey

Gwendolyn Sasse Nonresident Senior Fellow @GwendolynSasse

BRUSSELS

Tomáš Valášek Director, Carnegie Europe

Marc Pierini Visiting Scholar @MarcPierini1

Pierre Vimont Senior Fellow

ISTANBUL

Sinan Ülgen Visiting Scholar @sinanulgen1

MADRID

Richard Youngs Senior Fellow @YoungsRichard

VIENNA

Stefan Lehne Visiting Scholar @StefanLehne

WASHINGTON

Thomas Carothers
Senior Vice President for Studies

Erik Brattberg
Director and Fellow
@ErikBrattberg

Middle East

Arab Fractures: Citizens, States, and Social Contracts

PERRY CAMMACK MICHELE DUNNE AMR HAMZAWY MARC LYNCH MARWAN MUASHER YEZID SAYIGH MAHA YAHYA

2017

Long-standing pillars of the Arab order—authoritarian bargains and hydrocarbon rents—are collapsing as political institutions struggle with the rising demands of growing populations. Pervasive socioeconomic deficiencies, polarization, and repression have resulted, leading to unprecedented state disintegration, particularly in Iraq, Libya, Syria, and Yemen. These forces are in turn fueling massive human displacement and geopolitical power plays. If any semblance of order is to return after the conflicts subside, citizens and states must forge new social contracts that establish accountability and energize systemic political and economic reform.

MICHELE DUNNE is the director of and a senior fellow in Carnegie's Middle East Program.

AMR HAMZAWY is a senior fellow in the Middle East Program at the Carnegie Endowment for International Peace.

MARC LYNCH is a nonresident senior fellow in Carnegie's Middle East Program.

MARWAN MUASHER is vice president for studies at Carnegie, where he oversees research in Washington and Beirut on the Middle East.

YEZID SAYIGH is a senior fellow at the Carnegie Middle East Center.

MAHA YAHYA is director of the Carnegie Middle East Center.

Download the report

CarnegieEndowment.org/files/Arab_ World_Horizons_Final.pdf

Arguing Islam After the Revival of Arab Politics

NATHAN J. BROWN

2016

PUBLISHED BY

For much of its modern history, a combination of deep nervousness and profound lack of interest seemed to inhibit or even prevent regular political conversations in the Arab World. Public spaces were devoid of political discussions: public squares in major cities showed no signs of assemblies for political purposes. If one picked up a newspaper, one was more likely to read about the comings and goings of officials rather than any sort of comprehensive political coverage.

In the wake of the Arab Spring, newer media and older forms (such as the daily newspaper) have gradually made it easier for Middle East countries to participate in public debates from a variety of ideological perspectives. The state retreat from social welfare commitments have opened opportunities for a host of new informal groups and organizations to operate in areas previously dominated by officially-controlled bodies. These trends have obviously been noticed by social scientists, but scholars who focus on the large-scale political changes tend to edge into a celebratory tone: the changes are seen as potentially democratizing.

Arguing Islam after the Revival of Arab Politics presents an understanding the "revived" forms of Arab politics as they really are, and does not speculate about the democratic future these changes could signal. In particular, this book examines various sites of Arab public life to explore how politics operates. Four kinds of public spheres are brought into focus: small group discussions that straddle the public/private divide (such as diwaniyyas in Kuwait or piety groups in Egypt), public spaces of assembly (such as public squares and mosques), media (both new and old), and parliaments (an institution etymologically founded in philosophizing and pontificating rather than legislating). Further, the author gives due attention to the ways in which these spheres interact to explore how these gradations, affirmations, and subversions of hierarchy, status, and power make up the current political landscape of the Middle East.

NATHAN J. BROWN, a professor of political science and international affairs at George Washington University, is a distinguished scholar and author of six well-received books on Arab politics. Brown brings his special expertise on Islamist movements, Egyptian politics, Palestinian politics, and Arab law and constitutionalism to Carnegie. His current work focuses on religion, law, and politics in the Arab world.

Buy the book

Hardcover \$29.95 978-0-19061-942-8

Ebook \$19.99 978-0-19061-942-2

The Middle East Unbalanced: Analysis From a Region in Turmoil

INTISSAR FAKIR editor

2016

In 2011, the political trajectories of many Arab states appeared to converge as protesters across the region revolted against corruption and authoritarianism, demanding dignity and acknowledgement of their basic rights. Yet since that time five years ago, not only has the optimism of the moment faded, but post-revolutionary Arab states have proceeded along diverse paths. This has brought—in varying forms—chaos, unpredictability, stagnation, and perhaps progress. These divergences present challenges for governments, political parties, the private sector, and civil society in the Middle East, as well as for policymakers in the West. With few common themes across the region and little predictability, analytical insights can become outdated quickly and even short-term planning risks being irrelevant.

Download the ebook

CarnegieEndowment.org/files/ Sada_ebook_final.pdf

The New Arab Wars: Uprisings and Anarchy in the Middle East

MARC LYNCH

2016

Less than twenty-four months after the hope-filled Arab uprising, the popular movement had morphed into a dystopia of resurgent dictators, failed states, and civil wars. Egypt's epochal transition to democracy ended in a violent military coup. Yemen and Libya collapsed into civil war, while Bahrain erupted in smothering sectarian repression. Syria proved the greatest victim of all, ripped apart by internationally fueled insurgencies and an externally supported, bloody-minded regime. Amidst the chaos, a virulently militant group declared an Islamic State, seizing vast territories and inspiring terrorism across the globe. What happened?

PUBLISHED BY

PUBLICAFFAIRS

Buy the book

Hardcover \$26.99 978-1-61039-609-7

Paperback \$16.99 978-1-61039-772-8

Ebook \$13.99 978-1-61039-610-3

Available on Amazon, Barnes and Noble, and iTunes

SEE ALSO

Shia-Centric State Building and Sunni Rejection in Post-2003 Iraq

FANAR HADDAD 2016

Download the paper

CarnegieEndowment.org/files/CP261_ Haddad_Shia_Final.pdf

Palestine in Flux: From Search for State to Search for Tactics

NATHAN J. BROWN DANIEL NERENBERG 2016

FRFF

Download the paper

CarnegieEndowment.org/files/CEIP CP264_Brown-Nerenberg_Final.pdf

Mauritania's Precarious Stability and Islamist Undercurrent

ANOUAR BOUKHARS 2016

Download the paper

CarnegieEndowment.org/files/CEIP_ CP266_Boukhars_Final.pdf

Great Expectations in Tunisia

MAHA YAHYA 2016

Download the paper

CarnegieEndowment.org/files/ CMEC_60_Yahya_Tunisia_Final.pdf The Kingdom and the Caliphate: Duel of the Islamic States

COLE BUNZEL 2016

Download the paper

CarnegieEndowment.org/files/CP_265_ Bunzel_Islamic_States_Final.pdf

Dilemmas of Reform: Policing in Arab Transitions

YEZID SAYIGH 2016

Download the paper

CarnegieEndowment.org/files/CEIP_ CMEC61_Sayigh_Final.pdf

Between Peril and Promise: A New Framework for Partnership With Tunisia

MARWAN MUASHER MARC PIERINI **ALEXANDER DJERASSI** 2016

Download the paper

CarnegieEndowment.org/files/ CP_269_Tunisia.pdf

The Unraveling of Lebanon's Taif Agreement: Limits of Sect-Based Power Sharing

JOSEPH BAHOUT 2016

Download the paper

CarnegieEndowment.org/files/ CP 271 Bahout Taif Final.pdf

The Sectarianism of the Islamic State: Ideological Roots and Political Context

HASSAN HASSAN 2016

Download the paper

CarnegieEndowment.org/files/CP_253_ Hassan_Islamic_State.pdf

Egypt's Regime Faces an Authoritarian Catch-22

AMR ADLY 2016

Download the paper

CarnegieEndowment.org/files/Egypts-RegimeFacesanAuthoritarianCatch22.pdf

The Political Economy of Sectarianism in the Gulf

JUSTIN GENGLER 2016

Download the paper

CarnegieEndowment.org/files/Gengler_ Sectarianism_Final.pdf

The Sunni Predicament in Iraa

RENAD MANSOUR 2016

Download the paper

CarnegieEndowment.org/files/ CMEC_59_Mansour_Sunni_Final.pdf Egypt's Pragmatic Salafis: The Politics of Hizb al-Nour

STÉPHANE LACROIX 2016

Download the paper

CarnegieEndowment.org/files/CP_287_ Lacroix_al_Nour_Party_Final.pdf

Capitalizing on Tunisia's Transition: The Role of Broad-Based Reform

MARWAN MUASHER MARC PIERINI **FADIL ALIRIZA** 2016

Download the paper

CarnegieEndowment.org/files/ Full_Text.pdf

Syria's Path From Civic Uprising to Civil War

HEIKO WIMMEN 2016

Download the paper

CarnegieEndowment.org/files/CEIP_ CP290_Wimmen_Final.pdf

Sectarian Dilemmas in Iranian Foreign Policy: When Strategy and Identity Politics Collide

AFSHON OSTOVAR 2016

FRFF

Download the paper

CarnegieEndowment.org/files/CEIP_ CP288 Ostovar Sectarianism Final.pdf In Uncharted Waters: Islamist Parties Beyond Egypt's Muslim Brotherhood

MARC LYNCH 2016

Download the paper

CarnegieEndowment.org/files/CP_293_ Lynch_Muslim_Brotherhood_Final.pdf

Religious Authority and Sectarianism in Lebanon

ALEXANDER D. M. HENLEY 2016

Download the paper

CarnegieEndowment.org/files/CP_295_ Henley_Lebabon_Final.pdf

Eastern Expectations: The Changing Dynamics in Syria's Tribal Reigions

KHEDER KHADDOUR **KEVIN MAZUR** 2017

Download the paper

CarnegieEndowment.org/files/ CMEC_64_Khaddour_Final_Web.pdf

Too Big to Fail: Egypt's Large Enterprises After the 2011 Uprising

AMR ADLY 2017

Download the paper

CarnegieEndowment.org/files/ CMEC_65_Adly_Final_Web.pdf Legislating Authoritarianism: Egypt's New Era of Repression

AMR HAMZAWY 2017

Download the paper

CarnegieEndowment.org/files/CP_302_ Hamzawy_Authoritarianism_Final_Web.pdf

How Regional Security Concerns Uniquely Constrain Governance in Northeastern Syria

KHEDER KHADDOUR 2017

Download the paper

CarnegieEndowment.org/files/CMEC_66_ Khaddour_Jazira_Flnal_Web.pdf

Local Wars and the Chance for Decentralized Peace in Syria

KHEDER KHADDOUR 2017

Download the paper

CarnegieEndowment.org/files/ CMEC_67_Khaddour_Decentralization_ Final_Web.pdf

Insecurity and Governance Challenges in Southern Libya

FREDERIC WEHREY 2017

Download the paper

CarnegieEndowment.org/files/CP304_ Wehrey_Libya_Final.pdf

Egypt's Secular Political Parties: A Struggle for Identity and Independence

MICHELE DUNNE AMR HAMZAWY 2017

FREE

Download the paper

CarnegieEndowment.org/files/CP305_ Dunne_and_Hamzawy_Parties_Final_ Web.pdf

Egypt's Resilient and Evolving Social Activism

AMR HAMZAWY 2017

FREE

Download the paper

CarnegieEndowment.org/files/CP304_ Hamzawy_Activism_Final_Web.pdf

The Popular Mobilization Forces and Iraq's Future

RENAD MANSOUR FALEH A. JABAR 2017

FREE

Download the paper

CarnegieEndowment.org/files/ CMEC_63_Mansour_PMF_Final_Web.pdf

MIDDLE EAST EXPERTS

Visit CarnegieEndowment.org for a complete list of research and analysis by Carnegie's Middle East experts, including:

AMMAN

Marwan Muasher Vice President for Studies @MarwanMuasher

BEIRUT

Dalia Ghanem-Yazbeck El-Erian Fellow @DaliaGhanemYazb

Kheder Khaddour Nonresident Scholar

Raphaël Lefèvre Nonresident Scholar @RaphLefevre

Farea al-Muslimi Nonresident Scholar @almuslimi

Yezid Sayigh Senior Fellow

Maha Yahya Director, Carnegie Middle East Center @mahamyahya

CAIRO

Amr Adly Nonresident Scholar

LONDON

Carole Nakhle Nonresident Scholar

WASHINGTON

Joseph Bahout Visiting Scholar @jobahout

Anouar Boukhars Nonresident Scholar @aboukhars01

Nathan J. Brown Nonresident Senior Fellow

Perry Cammack Fellow @perrycammack

Michele Dunne
Director and Senior Fellow
@MicheleDDunne

Intissar Fakir Editor in Chief, Sada

Marc Lynch Nonresident Senior Fellow

Karim Sadjadpour Senior Fellow @ksadjadpour

Frederic Wehrey Senior Fellow @FWehrey

Sarah Yerkes Fellow

Nuclear Policy

Perspectives on the **Evolving Nuclear Order**

TOBY DALTON TOGZHAN KASSENOVA LAURYN WILLIAMS

2016

The global nuclear order appears increasingly tense, primarily because many states feel that the structure and distribution of benefits is unjust. Among the states that will determine how the nuclear order will adapt, Argentina, Brazil, China, India, and Pakistan are particularly important.

These states occupy an uncomfortable middle ground in the order. Each possesses advanced nuclear technology, and three of them hold nuclear weapons. Unlike other states that seek to fundamentally change the existing system, these states would like to improve their standing in the order even though they remain deeply uneasy with its perceived lack of fairness.

TOBY DALTON is co-director of the Nuclear Policy Program at the Carnegie Endowment. An expert on nonproliferation and nuclear energy, his work addresses regional security challenges and the evolution of the global nuclear order.

TOGZHAN KASSENOVA is a fellow in the Nuclear Policy Program at the Carnegie Endowment.

LAURYN WILLIAMS was a project manager in the Nuclear Policy Program at the Carnegie Endowment.

Download the report

CarnegieEndowment.org/files/NuclearPerspectives_final.pdf

Understanding Chinese Nuclear Thinking

LI BIN **TONG ZHAO**

2016

Chinese and U.S. nuclear experts communicate regularly, but these exchanges often remain difficult and inefficient. Critical differences between Chinese and U.S. thinking about nuclear weapons and deterrence result not merely from differing security environments and levels of military strength; they also exist because China and the United States have developed their own nuclear philosophies in implementing their security policies over many years. A deeper understanding of these differences sheds light on the fundamental drivers of China's nuclear policies and how such policies may evolve in the future.

LI BIN is a senior fellow working jointly in the Nuclear Policy Program and Asia Program at the Carnegie Endowment for International Peace.

TONG ZHAO is a fellow in Carnegie's Nuclear Policy Program based at the Carnegie-Tsinghua Center for Global Policy.

Download the report

CarnegieEndowment.org/files/ChineseNuclearThinking_Final.pdf

SEE ALSO

India's Nuclear Options and **Escalation Dominance**

TOBY DALTON **GEORGE PERKOVICH** 2016

Download the paper

CarnegieEndowment.org/files/ $CP_273_India_Nuclear_Final.pdf$

Toward A Nuclear Firewall: Bridging the NPT's Three Pillars

TOBY DALTON WYATT HOFFMAN ARIEL (ELI) LEVITE LI BIN **GEORGE PERKOVICH TONG ZHAO** 2017

Download the paper

CarnegieEndowment.org/files/CP_301_ Dalton_et_al_Firewall_Final_Web.pdf

The Nuclear Ban Treaty: What Would Follow?

GEORGE PERKOVICH 2017

Download the paper

CarnegieEndowment.org/files/CP_309_ Perkovich_Nuclear_Treaty_Final_Web.pdf

NUCLEAR POLICY EXPERTS

Visit CarnegieEndowment.org for a complete list of research and analysis by Carnegie's nuclear policy experts, including:

BEIJING

Tong Zhao Fellow @zhaot2005

BERLIN

Mark Hibbs Senior Fellow @MarkHibbsCEIP

BIRMINGHAM

Nicholas D. Wright Nonresident Fellow

BRUSSELS

Pierre Goldschmidt Nonresident Senior Fellow

GENEVA

Shahram Chubin Nonresident Senior Fellow

ISTANBUL

Sinan Ülgen Visiting Scholar

MOSCOW

Petr Topychkanov Fellow @PTopych

TEL AVIV

Ariel (Eli) Levite Nonresident Senior Fellow

TOKYO

Tomoko Kurokawa Nonresident Scholar

WASHINGTON

James M. Acton Co-Director, Nuclear Policy Program @james_acton32

Toby Dalton Co-Director, Nuclear Policy Program @toby_dalton

Togzhan Kassenova Fellow @tkassenova Li Bin Senior Fellow

George Perkovich Ken Olivier and Angela Nomellini Chair and the Vice President for Studies @PerkovichG

Tristan Volpe Fellow @teeandersvolpe

Ulrich Kühn Stanton Nuclear Security Fellow

Jon Wolfsthal Nonresident Scholar @JBWolfsthal

Fumihiko Yoshida Nonresident Scholar

Russia and Eurasia

CARNEGIE SPECIAL PROJECT

TASK FORCE ON U.S. POLICY TOWARD RUSSIA, UKRAINE, AND EURASIA

The task force will assess the strengths and weaknesses of U.S. and Western policy toward Russia, Ukraine, and Eurasia since the end of the Cold War and offer a set of guiding principles for a durable U.S. policy framework. The task force is a joint effort with the Chicago Council on Global Affairs and is supported, in part, by the Carnegie Corporation of New York.

Download the paper

CarnegieEndowment.org/files/CP_300_ Rumer_Sokolsky_Weiss_Task_Force_ Final_Web.pdf

Illusions vs Reality: Twenty-Five Years of U.S. Policy Toward Russia, Ukraine, and Eurasia

EUGENE RUMER RICHARD SOKOLSKY **PAUL STRONSKI ANDREW S. WEISS**

2017

The U.S.-Russian relationship is broken, and it cannot be repaired quickly or easily. Improved personal ties between President Donald Trump and President Vladimir Putin may be useful, but they are not enough. The Trump administration needs to temper expectations about breakthroughs or grand bargains with Moscow. Instead, the focus should be on managing a volatile relationship with an increasingly emboldened and unpredictable Russian leadership. The real test for any sustainable approach will be whether it advances U.S. interests and values, especially in the wake of Moscow's reckless meddling in the November presidential election.

EUGENE RUMER, a former national intelligence officer for Russia and Eurasia at the U.S. National Intelligence Council, is a senior fellow and the director of Carnegie's Russia and Eurasia Program.

RICHARD SOKOLSKY is a nonresident senior fellow in Carnegie's Russia and Eurasia Program. His work focuses on U.S. policy toward Russia in the wake of the Ukraine crisis.

PAUL STRONSKI is a senior fellow in Carnegie's Russia and Eurasia Program, where his research focuses on the relationship between Russia and neighboring countries in Central Asia and the South Caucasus.

ANDREW S. WEISS is vice president for studies at the Carnegie Endowment, where he oversees research in Washington and Moscow on Russia and Eurasia.

Should We Fear Russia?

DMITRI TRENIN

2016

"This rich and exceedingly well-written book considers whether the impasse in relations between Russia and the West is due to Putin's 'Realpolitik' or whether it reflects Putin's lack of realism about Russia's true national interests."

—Jack Snyder, Columbia University

Since the outbreak of the Ukraine crisis, there has been much talk of a new Cold War between the West and Russia. Under Putin's authoritarian leadership, Moscow is widely seen as volatile, belligerent and bent on using military force to get its way.

In this incisive analysis, top Russian foreign and security policy analyst Dmitri Trenin explains why the Cold War analogy is misleading. Relations between the West and Russia are certainly bad and dangerous, but—he argues—they are bad and dangerous in new ways; crucial differences that make the current rivalry between Russia, the EU, and the United States all the more fluid and unpredictable. Unpacking the dynamics of this increasingly strained relationship, Trenin makes a compelling case for handling Russia with pragmatism and care rather than simply giving into fear.

DMITRI TRENIN, director of the Carnegie Moscow Center, has been with the center since its inception. He also chairs the research council and the Foreign and Security Policy Program.

PUBLISHED BY

polity

Buy the book

Hardcover \$45.00 978-1-50951-090-0

Paperback \$12.95 978-1-50951-091-7

SEE ALSO

Russian Elite Opinion After Crimea

DENIS VOLKOV 2016

Download the paper

CarnegieEndowment.org/files/ CP_Volkov_WEB_Eng.pdf

Friends With Benefits? Russian-Chinese Relations After the Ukraine Crisis

ALEXANDER GABUEV 2016

Download the paper

CarnegieEndowment.org/files/CEIP_ CP278_Gabuev_revised_FINAL.pdf

The Resurgence of a Market Economy in North Korea

ANDREI LANKOV 2016

Download the paper

CarnegieEndowment.org/files/ CP_Lankov_Eng_web_final.pdf

U.S. Policy Toward Central Asia 3.0

EUGENE RUMER RICHARD SOKOLSKY PAUL STRONSKI 2016

Download the paper

CarnegieEndowment.org/files/CP_259_ Central_Asia_Final.pdf

Russia and the Security of Europe

EUGENE RUMER 2016

Download the paper

CarnegieEndowment.org/files/ CP_276_Rumer_Russia_Final.pdf

Decline, Not Collapse: The Bleak Prospects for Russia's Economy

ANDREY MOVCHAN 2017

Download the paper

CarnegieEndowment.org/files/CP_ Movchan_2017_web_Eng_2.pdf

RUSSIA AND EURASIA EXPERTS

Visit CarnegieEndowment.org for a complete list of research and analysis by Carnegie's Russia and Eurasia experts, including:

LONDON

Thomas de Waal Senior Fellow @Tom_deWaal

MOSCOW

Alexander Baunov Senior Associate and Editor in Chief, Carnegie.ru @baunov

Senior Associate @AlexGabuev

Maxim Samorukov Deputy Editor, Carnegie.ru

Petr Topychkanov Fellow @PTopych

Dmitri Trenin Director, Carnegie Moscow Center @DmitriTrenin

Alexander Gabuev

Andrei Kolesnikov Senior Associate

Andrey Movchan Senior Associate

RICHARD SOKOLSKY

2017

2017

Download the paper

EUGENE RUMER

PAUL STRONSKI

CarnegieEndowment.org/files/CP 310 Rumer_Sokolsky_Stronski_Caucusus_ Final_Web.pdf

Going to the People—and

Back Again: The Changing

ALEXANDER BAUNOV

Download the paper

Shape of the Russian Regime

CarnegieEndowment.org/files/CP_292_

U.S. Policy Toward the South

Baunov_Russian_Regime_Web.pdf

Caucasus: Take Three

VILNIUS

Balázs Jarábik Nonresident Scholar @BalazsJarabik

WASHINGTON

Ambassador James F. Collins Senior Fellow and Diplomat in Residence

Eugene Rumer Director, Russia and Eurasia Program, and Senior Fellow

Richard Sokolsky Nonresident Senior Fellow

Paul Stronski Senior Fellow @pstronski

Andrew S. Weiss Vice President for Studies @AndrewSWeiss

South Asia

PUBLISHED BY

Buy the book

Hardcover \$40.00 978-0-30021-620-2

Ebook \$19.99

When Crime Pays: Money and Muscle in Indian Politics

MILAN VAISHNAV

2017

"This is the first book-length treatment of a peculiar paradox of Indian politics: namely, the coexistence of criminality and democratic vigor. Milan Vaishnav's analysis of this paradox is highly original and hugely fascinating, and will become a standard text on criminality, corruption, and democracy."

—Ashutosh Varshney, Sol Goldman Professor of International Studies and the Social Sciences, Brown University

In India, the world's largest democracy, the symbiotic relationship between crime and politics raises complex questions. For instance, how can free and fair democratic elections exist alongside rampant criminality? Why do political parties actively recruit candidates with reputations for wrongdoing? Why do voters elect (and even reelect) them, to the point that a third of state and national legislators assume office with pending criminal charges?

In this eye-opening book, political scientist Milan Vaishnav takes readers deep into the marketplace for criminal politicians by drawing on fieldwork on the campaign trail, large surveys, and an original database on politicians' backgrounds. The result is the first systematic study of an issue that has profound implications for democracy both within and beyond India's borders.

MILAN VAISHNAV is a senior fellow at the Carnegie Endowment for International Peace in Washington, DC. He was previously a fellow at the Center for Global Development and has taught at Columbia, George Washington, and Georgetown Universities.

Not War, Not Peace? Motivating Pakistan to Prevent Cross-Border Terrorism

PUBLISHED BY

GEORGE PERKOVICH AND TOBY DALTON

2016

"... a thorough and sobering analysis of the range of diplomatic, ground attack, air power, covert operations, and nuclear options the Indian government would contemplate as a response to another terrorist attack from Pakistan."

—Scott D. Sagan, the Caroline S.G. Munro Professor of Political Science, Stanford University

The Mumbai blasts of 1993, the attack on the Indian Parliament in 2001, Mumbai 26/11—cross-border terrorism has continued unabated. What can India do to motivate Pakistan to do more to prevent such attacks? In the nuclear times that we live in, where a military counterattack could escalate to destruction beyond imagination, overt warfare is clearly not an option.

A comprehensive assessment of the violent and nonviolent options available to India to deter and respond to cross-border terrorism from Pakistan.

GEORGE PERKOVICH is vice president for studies at the Carnegie Endowment for International Peace. He works primarily on nuclear strategy and nonproliferation issues, and on South Asian security.

TOBY DALTON is co-director of the Nuclear Policy Program at the Carnegie Endowment. An expert on nonproliferation and nuclear energy, his work addresses regional security challenges and the evolution of the global nuclear order.

Buy the book

Hardcover \$35.00 978-0-19946-749-5

Troubles, They Come in Battalions: The Manifold Travails of the Indian Air Force

ASHLEY J. TELLIS

2016

The Indian Air Force (IAF) is in crisis. Despite being a world-class combat arm, the IAF's falling end strength and problematic force structure, combined with its troubled acquisition and development programs, threaten India's air superiority over its rapidly modernizing rivals, China and Pakistan. Indian air dominance is vital for deterrence stability in southern Asia and for preserving the strategic balance in the wider Indo-Pacific region. Resolving India's airpower crisis, therefore, should be a priority for New Delhi.

FRFF

Download the report

CarnegieEndowment.org/files /Tellis_IAF_final.pdf

Can India Grow? Challenges, Opportunities, and the Way Forward

V. ANANTHA NAGESWARAN **GULZAR NATARAJAN**

2016

Despite India's impressive economic growth rates in the mid-2000s, the long-term magnitude and sustainability of this progress remains uncertain. India's rapid population expansion requires that the country sustain long-term growth to enable job creation over time. For the country to achieve this enduring trajectory, India must correctly identify the economic fundamentals behind such growth. This should include both short-term, cyclical barriers and long-term, structural impediments that hold it back. Articulating a set of policy priorities and guiding principles that address these issues is the best way forward for India's future economic prospects.

Download the report

CarnegieEndowment.org/files/ CEIP_CanIndiaGrow_Final_.pdf

India's Naval Strategy and Asian Security

EDITED BY

C. RAJA MOHAN **ANIT MUKHERJEE**

2016

Amid the intensifying geopolitical contestation in the waters of Asia, this book investigates the growing strategic salience of the Indian Navy. Delhi's expanding economic and military strength has generated a widespread debate on India's prospects for shaping the balance of power in Asia. This volume provides much needed texture to the abstract debate on India's rise by focusing on the changing nature of India's maritime orientation, the recent evolution of its naval strategy, and its emerging defence diplomacy.

PUBLISHED BY

Buy the book

Hardcover \$117.15 978-1-13895-091-7

Ebook \$54.95 978-1-31566-851-2

Pakistan at the Crossroads: Domestic Dynamics and **External Pressures**

EDITED BY **CHRISTOPHE JAFFRELOT** 2016

In Pakistan at the Crossroads, edited by Christophe Jaffrelot, top international scholars assess Pakistan's politics and economics and the challenges faced by its civil and military leaders domestically and diplomatically. Contributors examine the state's handling of internal threats, tensions between civilians and the military, strategies of political parties, police and law enforcement reform, trends in judicial activism, the rise of border conflicts, economic challenges, financial entanglements with foreign powers, and diplomatic relations with India, China, Iran, Saudi Arabia, Afghanistan, and the United States.

PUBLISHED BY

COLUMBIA

Buy the book

Hardcover \$60.00 978-0-23117-306-3

Ebook \$59.99 978-0-23154-025-4

Rethinking Public Institutions in India

EDITED BY **DEVESH KAPUR** PRATAP BHANU MEHTA MILAN VAISHNAV

2017

This work analyzes the challenges of governance faced by contemporary India. It argues that while the expansion and growth of India's private sector and a vibrant civil society can fill in for some of the shortcomings of the public sector in the foreseeable future, there is a wide range of core functions from regulation to security, from social inclusion to public goods provision, where the state is—and will be—indispensable. The integrity and responsiveness of the Indian state to the multiple challenges facing the country, both internal and external, will fundamentally determine India's future.

PUBLISHED BY

Buy the book

Hardcover \$65.00 978-0-19947-437-0

SEE ALSO

India as a Leading Power **ASHLEY J. TELLIS** 2016

Download the paper

CarnegieEndowment.org/files/CP_268_ Tellis_India_final1.pdf

India and the Challenge of Autonomous Weapons

R. SHASHANK REDDY 2016

Download the paper

CarnegieEndowment.org/files/CEIP_ CP275_Reddy_final.pdf

India and the Artificial Intelligence Revolution SHASHI SHEKHAR VEMPATI 2016

Download the paper

CarnegieEndowment.org/files/CP283_ Vempati_final.pdf

The Indian Administrative Service Meets Big Data

MILAN VAISHNAV SAKSHAM KHOSLA 2016

Download the paper

CarnegieEndowment.org/files/CEIP_ CP28x_Vaishnav-Khosla_Final_1.pdf

Putting the Periphery at the Center: Indian States' Role in Foreign Policy

HAPPYMON JACOB 2016

Download the paper

CarnegieEndowment.org/files/ CP_282_Jacob_States_Roles_Final.pdf

India's Expatriate **Evacuation Operations:** Bringing the Diaspora Home

CONSTANTINO XAVIER 2017

Download the paper

CarnegieEndowment.org/files/CP_299_ Xavier_India_Diaspora_Final.pdf

India's Trade Policy Dilemma and the Role of Domestic Reform

HARDEEP S. PURI 2017

Download the paper

CarnegieEndowment.org/files/CP_298_ Puri_Trade_A5_Web.pdf

SOUTH ASIA EXPERTS

Visit CarnegieEndowment.org for a complete list of research and analysis by Carnegie's South Asia experts, including:

Civilian Drones and India's Regulatory Response

ANANTH PADMANABHAN 2017

FREE

Download the paper

CarnegieEndowment.org/files/CP_303_ Ananth_Drones_Final_Web.pdf

U.S. Policy in Afghanistan: Changing Strategies, Preserving Gains

ASHLEY J. TELLIS JEFF EGGERS 2017

FREE

Download the paper

CarnegieEndowment.org/files/CP_308_ Tellis_Afghanistan_Final_Web1.pdf

BANGALORE

R.K. Misra Nonresident Scholar @rk_misra

NEW DELHI

Bilal Baloch Visiting Fellow @bilalabaloch

C. Raja Mohan Director, Carnegie India @MohanCRaja

Ananth Padmanabhan Fellow @ananth1148

Constantino Xavier Fellow @constantinox

NORMAN, OK

Aqil Shah Nonresident Scholar

PARIS

Gilles Dorronsoro Nonresident Scholar

Frederic Grare
Nonresident Senior Fellow

Christophe Jaffrelot Nonresident Scholar

WASHINGTON

Sarah Chayes Senior Fellow

George Perkovich Ken Olivier and Angela Nomellini Chair and the Vice President for Studies @PerkovichG

Ashley J. Tellis
Tata Chair for Strategic Affairs

Milan Vaishnav Senior Fellow @MilanV

Xiaoping Yang Visiting Scholar

Technology and International Affairs

Private Sector Cyber Defense: Can Active Measures Help Stabilize Cyberspace?

WYATT HOFFMAN ARIEL (ELI) LEVITE

2017

The cyber revolution and ever-growing transfer of human activities into the virtual world are undermining the social contract between modern states and their citizens. Most governments are becoming unable and unwilling to protect citizens and private enterprises against numerous, sophisticated cyber predators seeking to disrupt, manipulate, or destroy their digital equities. Inevitably, states are focused on protecting governmental assets and national infrastructure, leaving themselves with modest residual capacity and resolve to underwrite other cybersecurity risks. Faced with this reality, private entities are reluctantly but increasingly complementing their passive cybersecurity practices with more assertive "active cyber defense" (ACD) measures. This approach carries substantial risks, but if guided by bounding principles and industry models, it also has the potential for long-term, cumulative benefits.

Download the report

CarnegieEndowment.org/files/Cyber Defense_INT_final_full.pdf

WYATT HOFFMAN is a nonresident research analyst with the Nuclear Policy Program and the Cyber Policy Initiative at the Carnegie Endowment for International Peace.

ARIEL (ELI) LEVITE is a nonresident senior fellow with the Nuclear Policy Program and the Cyber Policy Initiative at the Carnegie Endowment for International Peace.

Governing Cyberspace: A Road Map for the Transatlantic Leadership

SINAN ÜLGEN

2016

Cybertechnologies are rapidly changing the international landscape, but leaders in government, business, and elsewhere are just beginning to understand the ramifications, both good and bad, of an interconnected digital world. Weak international governance of cyberspace stands in stark contrast to the accelerating pace of challenges. To shape the regimes that govern cyberspace to the advantage of generations to come, the United States and the European Union should forge a joint policy vision.

FRE

Download the report

CarnegieEndowment.org/files/ Sinan_Cyber_Final.pdf

The Great Questions of Tomorrow

DAVID ROTHKOPF

2017

We are on the cusp of a sweeping revolution—one that will change every facet of our lives. The changes ahead will challenge and alter fundamental concepts such as national identity, human rights, money, and markets. In this pivotal, complicated moment, what are the great questions we need to ask to navigate our way forward?

PUBLISHED BY

Buy the book

Hardcover \$16.99 978-1-50111-994-1

Ebook \$7.99 978-1-50111-995-8

TECHNOLOGY AND INTERNATIONAL AFFAIRS EXPERTS

Visit CarnegieEndowment.org for a complete list of research and analysis by Carnegie's technology and international affairs experts, including:

BANGALORE

R.K. Misra Nonresident Scholar @rk_misra

ISTANBUL

Sinan Ülgen Visiting Scholar @sinanulgen1

WASHINGTON

Martha Finnemore Nonresident Scholar

Duncan B. Hollis Nonresident Scholar

Tim Maurer Fellow
@maurertim

Denis McDonough Visiting Senior Fellow

George Perkovich Ken Olivier and Angela Nomellini Chair and the Vice President for Studies @PerkovichG

Rexon Y. Ryu Nonresident Senior Fellow

SEE OTHER EXPERTS

William J. Burns President

Stephanie Epner Fellow

Julia S. Gurganus Visiting Senior Fellow

John Kerry Visiting Distinguished Statesman Andrew Imbrie Fellow

Moisés Naím Distinguished Fellow

David Rothkopf Visiting Scholar @djrothkopf

David Wade Nonresident Senior Fellow

GEOECONOMICS AND STRATEGY EXPERTS

Salman Ahmed Senior Fellow

Jarrett Blanc Senior Fellow

Jake Sullivan Senior Fellow

Ordering Information

EXAM COPIES

If you are considering a Carnegie book for course use, please submit an examination copy request on school letterhead. Specify the name of the course and estimated enrollment. Please limit your request to three titles.

Requests for paperback books must be accompanied by \$5 for each book to cover postage and handling (make checks payable to HFS). Requests for hardcover books will be invoiced at list price.

Exam copies are shipped via USPS Media Mail. Delivery time ranges from ten to fourteen days. If you need your item sooner, please contact the publications department at pubs@ceip.org.

DESK COPIES

If you are currently using a Carnegie book in your course and would like a desk copy for reference, please submit a desk copy request on school letterhead. Specify the name of the course, the semester in which it is offered, and the estimated enrollment. There is no fee for desk copies.

Desk copies are shipped via USPS Media Mail. Delivery time ranges from ten to fourteen days. If you need your item sooner, please contact the publications department at pubs@ceip.org.

PHOTOCOPY REQUESTS

To reproduce portions of Carnegie publications in course reading packs or other course materials, please submit the following information on school letterhead:

- Author and title of the requested publication
- Pages/chapters to be photocopied
- Number of copies to be made
- Course name and estimated enrollment

Please submit all exam copy, desk copy, and photocopy requests to:

Publications Department Carnegie Endowment for International Peace 1779 Massachusetts Avenue NW Washington, DC 20036 F +1 202 483 1840 pubs@ceip.org

BOOK ORDERING

To purchase a Carnegie book, please visit CarnegieEndowment.org.

1779 MASSACHUSETTS AVE, NW | WASHINGTON, DC 20036

CarnegieEndowment.org

