THE SOCIAL STRUCTURE OF THE WORLD POLITY*

Jason Beckfield

Harvard University

16,629 words, 15 figures and 1 appendix

* A revised version of this paper is forthcoming in the American Journal of Sociology. I am grateful to Manish Nag and Violet Yebei for superb research assistance, to Paul Ingram for sharing data, and to the AJS reviewers and editorial board for constructive suggestions. For helpful comments and conversations, I also thank Art Alderson, Josef Brüderl, Larry Burmeister, Ron Burt, Likwang Chen, Rob Clark, Mitch Duneier, Hartmut Esser, James Evans, Jeremy Freese, Claudia Geist, Dirk Jan-Koch, Josh Klugman, Beate Kohler-Koch, Peter Kotzian, Ryon Lancaster, James Mahoney, Matthew Mahutga, Paulette Lloyd, Patricia McManus, Ming-Chang Tsai, Jocelyn Viterna, and Yang Yang. Related presentations were made at the Sociology Colloquium at Northwestern University, the University of Chicago Workshop in Organizations and Markets and Workshop in Sociology and Cultures of Globalization, the Academia Sinica of Taiwan, the Mannheim Center for European Social Research, the Annual Meeting of the American Sociological Association, the Indiana University Workshop in Political and Economic Sociology, and the Annual Meeting of the Midwestern Sociological Society. This research was supported by fellowships from Indiana University, and research funds from the University of Chicago and Harvard University. Please direct correspondence to Jason Beckfield, Department of Sociology, Harvard University, 33 Kirkland St., Cambridge MA 02138; E-mail jbeckfie@wjh.harvard.edu.

THE SOCIAL STRUCTURE OF THE WORLD POLITY

Abstract

The world polity is conceptualized as a network of international organizations and states. A rapidly growing sociological literature argues that many policies of modern states, such as educational expansion, environmental protection, human rights, and economic liberalization, are shaped by embeddedness in this network, and yet the structure of this network itself is rarely examined. This absence of empirical analysis of the social structure of the world polity is surprising, given that world polity theory implies that the world polity should be an increasingly dense, even, flat field of association. This paper describes the social structure of the world polity using a formal network analysis of the complete population of independent intergovernmental organizations (IGOs) as it has evolved since 1820. Analysis of the world polity's bipartite network structure reveals growing fragmentation—not integration—in the world polity driven by intergovernmental organizations that have become less densely connected by common member states. The world polity has thus grown less cohesive, more fragmented, more heterogeneous, and less "small-worldly" in its structure. This evolution reflects, in part, a recent rise in the regionalization of the world polity.

THE SOCIAL STRUCTURE OF THE WORLD POLITY

Research on the possible consequences of globalization has overshadowed research on the forms of globalization. This is particularly true for political globalization, or "the shifting reach of political power, authority and forms of rule" (Held, McGrew, Goldblatt and Perraton 1999, p. 32). We know a great deal about the associations between political globalization and changes in the modern state. For instance, there is evidence that involvement in international organizations is associated with policy in the domains of human rights (Hafner-Burton and Tsutsui 2005), democracy (Torfason and Ingram 2008; Wejnert 2005), environmental protection (Frank 1997; 1999; Schofer and Hironaka 2005), same-sex sexual relations (Frank and McEneaney 1999), women's suffrage (Ramirez, Soysal, and Shanahan 1997), education (Bradley and Ramirez 1996; Meyer, Ramirez and Soysal 1992; Schafer 1999; Schofer and Meyer 2005), population (Barrett and Tsui 1999), and women's political representation (Paxton et al. 2006). Much of this evidence comes from models inspired by world polity theory, an institutionalist approach that explains the unexpectedly high and rising level of isomorphism among states as a function of embeddedness in a singular and universalist "world polity" (Boli and Thomas 1997; Meyer, Boli, Thomas and Ramirez 1997), which is conceptualized as a network of states, societies, and international organizations. The network of intergovernmental organizations (or IGOs) in particular has been shown to influence patterns of democratization (Torfason and Ingram 2008), international trade (Ingram et al. 2005), neoliberal restructuring (Henisz et al. 2005), international conflict (Boehmer, Gartzke, and Nordstrom 2004; Hafner-Burton and Montgomery 2006), and transnational social movement organizations (Smith and Wiest 2005).

This paper examines the structure of that network. Although debates over the effects of the world polity are ongoing (Guillén 2001a, 2001b), and critics highlight the role of power and inequality in the world polity (Beckfield 2003), the depth of existing knowledge about the policy effects and cultural content of the world polity contrasts starkly against our more shallow understanding of its structure. This contrast is all the more surprising in light of the many implications of world polity theory and other approaches to political globalization for the structure of the world polity. The world polity is said to be: "A world of Durkheimian and Simmelian integration" (Meyer et al. 1997, p. 175), a "decentralized world" (Meyer et al. 1997, p. 164), "a unitary social system, increasingly integrated by networks" (Boli and Thomas 1997, p. 172), and "a rapidly growing web of global links that envelop the world without regard for local topography and conditions" (Boli et al. 1999, p. 77). Resonating with arguments in the popular press for globalization "flattening" the world (Friedman 2006), world polity theory carries largely untested static and dynamic implications. Statically, the contemporary world polity should exhibit an even, densely interconnected, decentralized social structure. Dynamically, if there is fragmentation, centralization, and structural heterogeneity in the network, these structural characteristics should be in decline.

To explore these and other structural implications and build on the sociology of the world polity, I use data on the population of intergovernmental organizations (IGOs) as it has grown since the first IGO was established in the early 19th century. IGOs are one type of social organization, along with international nongovernmental organizations (INGOs), transnational corporations (TNCs), and other civil-society organizations, where "world culture becomes embedded" (Boli and Thomas 1997, p. 172) and diffused through IGO-to-state, IGO-to-IGO, and other kinds of ties among organizations (Boli and Thomas 1999). IGOs, along with TNCs and

states, have been characterized as "the dominant global actors" in world culture (p. 173). ¹ I analyze IGOs because the structure of the IGO field should correspond most closely to the even field of association implied by world polity theory, given that inequality in the number of IGO memberships per state has decreased dramatically (Beckfield 2003). IGOs are also essential to the world polity because IGO memberships appear to be "practically compulsory for states" (Boli et al. 1999, p. 76), and a recent "network turn" in international relations scholarship and globalization research has shown that international organizations – and intergovernmental organizations in particular – matter for a range of political and economic outcomes (Boehmer, Gartzke, and Nordstrom 2004; Hafner-Burton and Montgomery 2006; Henisz et al. 2005; Ingram et al. 2005; Smith and Wiest 2005; Torfason and Ingram 2008). Still, this network turn has yet to be taken to understand the essential structural properties of the world polity itself. That is, many researchers argue that the network structure matters, but this work has not yet considered the structural implications of world polity theory or other approaches to political globalization. ²

I examine the 1820-2000 period to show the complete evolution of the IGO field that began in the early 1800s, well after the establishment of the Westphalian system of sovereign nation-states in the 17th century, and continued through the Concert of Europe during the first half of the 19th century, the major European wars of the late 19th century, early attempts at global governance such as the League of Nations in 1919, the institutionalization of the United Nations system in 1945, decolonization in the 1960s, and the collapse of the Soviet Union in the 1980s.

_

¹ Boli (2005, p. 384) identifies the World Trade Organization as one such organization, noting that "while hard-boiled politicking among competing states is surely at work in this process, so too is global cultural construction. The WTO's rules and agreements, globally applicable and reflective of universalistic principles, have the character of world law that shapes the context of action for firms, states, and other actors." It turns out that the WTO is one of the organizations at the very center of the network of IGOs shown below in Figure 11.

² The analysis below follows previous research in considering a relation that forms world-polity networks: that of membership of states in IGOs. Other relations, such as consultancies and other forms of direct IGO-IGO and state-state ties are not considered; see Slaughter (2004) and Boli and Thomas (1999) for discussions of these and other networks.

Analyzing the world polity as an evolving social network over this period reveals that even in the context of a declining (and now low) level of heterogeneity in the <u>number</u> of IGO ties per state, there is a rising (and now high) level of heterogeneity in the <u>pattern</u> of states' IGO ties. This social structure reflects, in part, place, as the world polity exhibits significant <u>regionalization</u> along with <u>globalization</u>.³

SOCIAL STRUCTURE IN WORLD POLITY THEORY

In an influential programmatic statement of world polity theory, Meyer et al. (1997) argue that "many features of the contemporary nation-state derive from worldwide models constructed and propagated through global cultural and associational processes" (Meyer et al. 1997, p. 144).
The authors use the imaginary example of a newly discovered island society to illustrate "what has already happened to practically all of the societies of the world after their discovery and incorporation into world society" (p. 146). Focusing on the associational process of integration into the world polity, the "island society would quickly come under the scrutiny of ... international organizations" and "its state and its people would be expected to join international bodies" (p. 165). As the island society grew more deeply integrated into the network, "old institutionalist" and "new institutionalist" forces (Stinchcombe 1997) would work to transform the island state into a legibly modern state with globally-legitimated organizational structures and practices. The state would seek legitimacy through international organizations, while international organizations would certify the rational-legal authority of the state and offer "aid" in the form of agents and material resources (Meyer et al. 1997). Structurally, this process would

³ For a sociological conceptualization of place, see Gieryn (2000).

⁴ Citation data from the ISI <u>Social Sciences Citation Index</u> indicate the significant influence of Meyer et al. (1997): As of 2007, the article was more frequently cited, at 270 citations, than any other article appearing in the last ten years of the <u>American Journal of Sociology</u> or the <u>American Sociological Review</u>.

create dense ties between the state and international organizations, and policy scripts would diffuse more easily from the world polity to the state as the conduits from the world polity to the state grew in size, creating more and more redundant and reinforcing connections.

What international organizations would the island join? For world polity theory, the United Nations (UN) and its agencies (e.g., the International Monetary Fund; World Bank Group; UN Education, Science, and Culture Organization; International Labour Organization; and World Health Organization) represent the ideal-typical international organizations. These organizations influence policy, distribute resources, and include nearly every state in the international system as members. In the language of social network analysis, in joining the UN, the island state, previously an isolated "node" in the network, would now have ties to other states in the network. This network would be "dense" (every state has a tie to every other state), "decentralized" (every state has the same number of total ties), "cohesive" (states are close together in world polity space), and "clustered" into one very "small world" (Wasserman and Faust 1994; Watts 1999). This two-mode or affiliation network (Breiger 1974) could be represented as a bipartite graph (Faust 2005), where the nodes could be partitioned into a set of IGOs and a set of states.

Of course, the world polity also includes other kinds of international organizations, including organizations that restrict membership by level of economic development (e.g., the Organization for Economic Cooperation and Development), geographic region (e.g., the Association of Southeast Asian Nations), economic sector (e.g., the Organization of Petroleum Exporting Countries), linguistic heritage (e.g., Francophonie Institutionnelle), religion (e.g.,

-

⁵ The United Nations also has extensive formal and informal ties to INGOs, and the role of INGOs in the UN has grown in the 1980s and 1990s (Pubantz 2005).

Organization of the Islamic Conference), or geopolitical alignment (e.g., the North American Treaty Organization). This complicates the story.

Using the language of social network analysis, the above examples highlight the "dual" (Breiger 1974) or "bipartite" character of the world polity network. That is, the network formed by IGOs includes two types of nodes, states and IGOs, making it a two-mode network that can be represented as a bipartite graph. The first mode foregrounds the state nodes; it is a network of states that are interlinked through memberships in organizations. The second mode foregrounds the IGO nodes; it is a network of organizations that are interlinked through their member states. Although each mode is part of the same overall network, each will have its own structure, and together, the networks form a bipartite network. Understanding the structure of the world polity therefore requires an examination of its duality—the relational networks of states and organizations. To date, work on the structure of the world polity has operationalized involvement in the world polity as an attribute of states rather than a relational structure (Beckfield 2003; Boli et al. 1999; Jacobson, Reisinger and Mathers 1986; Shanks, Jacobson and Kaplan 1996; Rey and Barkdull 2005; Wallace and Singer 1970), although work on international conflict and policy diffusion has recently taken a network turn (Boehmer, Gartzke and Nordstrom 2004; Ingram et al. 2005).

While world polity theory suggests a densely interconnected global network (a strong version of this hypothesis is a maximally-dense network where all states and IGOs are connected), the theory's dynamic implications are actually stronger. Nothing in world polity theory or its empirical applications suggests that the world polity has always been densely

-

⁶ Of course, states are linked directly to other states through bilateral relations, as are IGOs.

interconnected, only that it has become more so.⁷ Friedman makes a parallel argument for economic globalization in *The World Is Flat*: "I know that the world is not flat...I am certain, though, that the world has been shrinking and flattening for some time now, and that process has quickened dramatically" (Friedman 2006:460). Returning to the evolution of political globalization, the fact that world polity theory is fundamentally a theory of change is reflected in the use of event history analysis and other techniques for longitudinal data in so many studies that test hypotheses drawn from the theory (Boli and Thomas 1999; Frank, Hironaka and Schofer 2000; Hafner-Burton and Tsutsui 2005; Polillo and Guillén 2005; Ramirez, Soysal, and Shanahan 1997; Schofer and Hironaka 2005; Strang and Chang 1993; Wejnert 2005).

For instance, Frank et al. (2000) offer evidence for the argument that "the blueprints for nation-state involvement [in environmental policy] are drawn in world society, from where they diffuse to individual countries" (p. 96). The assembly of evidence in their article follows a logic common to much world polity research: The content of world culture in a given domain is examined, and event history analysis is used to examine policy change (in this example, indicators of change include the adoption of environmental impact assessment legislation and the foundation of environmental ministries). The analysis shows that these policy changes are driven, in part, by "the extent to which countries have open conduits to world society" (p. 105), measured as memberships in IGOs and INGOs. As in many other studies, Frank et al. show significant associations between ties to international organizations and policy change. The interpretation of these associations is debated among sociologists (e.g., Buttel 2000), and it remains possible that unobserved heterogeneity, reverse causality, or omitted variables may bias

_

⁷ Change in the structure of the world polity is said to be reflected both in the increasing connections among states, and in the increasing connections among international organizations (Boli 2005, p. 387). For the structure of the network, this implies increasing density and decreasing centralization in both the inter-state and inter-IGO networks.

the event history models. Indeed, while it has sparked much research on policy isomorphism, world polity theory remains controversial.

One current controversy surrounds the question of "decoupling" (Meyer and Rowan 1977; Meyer et al. 1997, pp. 154-6), or the frequent disconnect between policy and practice. Buttel (2000), for one, argues that the adoption of environmental policies may reflect mere "window dressing" that has no impact on the environment itself. World polity researchers have marshaled evidence to counter these critical claims, showing that involvement in international organizations improves actual human rights practice and environmental quality (Hafner-Burton and Tsutsui 2005; Schofer and Hironaka 2005), but the debate continues in light of vast inequalities among states in resources and power. Researchers in the world polity tradition (and the new network research that assesses related hypotheses) have also elaborated more complex statistical models in an attempt to control for some of the domestic factors that doubtless matter for the creation, modification, and adoption of policy scripts (Buttel 2000).

Before traveling farther down this road, it is informative to step back from this debate and consider the social structure of the world polity itself. Research on the effects of integration into the world polity suggests an increasingly densely interconnected, singular world polity, where policy scripts diffuse smoothly among organizations and states as there is less and less "friction" in the world polity. These scripts diffuse more easily to those states that have stronger connections to the world polity, and it is argued that all states are increasingly embedded into the world polity. As with the imaginary island society, states increasingly "plug in" to the world polity, joining global organizations like the United Nations. World polity research recognizes the tremendous growth in the population of international organizations (Boli and Thomas 1997, 1999), but these organizations are implicitly assumed to be global or at least increasingly global

in scope, forming a singular world polity rather than multiple (regional?) polities. If this assumption were true, and international organizations were increasingly global in scope (i.e., increasingly akin to the United Nations), then this would generate an increasingly dense world political structure in both "modes" of the network. That is, the world polity would have both increasingly dense inter-organizational ties through states, and increasingly dense inter-state ties through organizations. However, if this assumption were false, and international organizations were becoming less global in scope (i.e., increasingly akin to the Association of Southeast Asian Nations), then this would generate a world polity that is increasingly fragmented and uneven in its structure. Rather than a singular "flat" or even "small" world, the world polity would be best described as a fractured topology.

Would it mean anything for world polity theory if this assumption of an increasingly densely integrated world political structure were unrealized? To put the matter more sharply, it could be argued that assuming a cohesive social structure is unnecessary for world polity research, given that there are robust empirical associations between states' ties to that structure (whatever it might be) and national policy. It could be the "plugging in," and not the plugging in to what, that matters for states (cf. Gartzke, Li and Boehmer 2001; Ingram et al. 2005). This is one of the empirical questions raised by conceptualizing and analyzing the world polity in explicitly network terms.

Conceptually, the structure of the world polity should still matter for understanding its effects, for at least five reasons. First, a more complex structure might account for some of the anomalies of world polity research (cf. Cole [2005] and Hafner-Burton and Tsutsui [2005]).

_

⁸ Of course, research in the tradition of world polity theory acknowledges that there is a great deal of substantive heterogeneity among international organizations: the world polity is divided into a wide range of sectors (Boli and Thomas 1997). Boli (2005, p. 394) notes that "globalized authority is highly fragmented and differentiated, and within each distinct sector or niche it is sometimes highly effective, sometimes little more than symbolic. It is, nonetheless, very much on the upswing."

Second, accounting for structure might enable a higher-resolution rendering of the mechanisms through which the world polity impacts states (for example, regional organizations might intervene in the process of policy diffusion). Third, the social structure of the world polity might offer a partial account of decoupling (for example, practice may be more tightly coupled to policy in regional polities that are more densely tied together). Fourth, if it is the intensity of involvement in the world polity and not its social structure that matters for states, then it could be that some third factor explains both involvement in international organizations and the adoption of relatively progressive policies in the domains discussed above. Fifth, if worldwide models, or global "policy scripts," are generated in a world society of international organizations, those policy scripts may cohere better and diffuse more easily among densely interconnected regional organizations (implying highly structured heterogeneity among policy scripts). Indeed, studying the world polity as a network could contribute to a better understanding of alternative processes of policy diffusion by getting closer to the proposed network mechanisms of world polity theory (Dobbin et al. 2007; Simmons and Elkins 2005; Torfason and Ingram 2008; Valente 2005).

These arguments suggest that understanding the social structure of the world polity may carry important implications for world polity theory and research. To date, work on the structure of the world polity, like the research on the effects of the world polity, has operationalized involvement in the world polity as an attribute of states rather than embeddedness in relational networks of states and organizations (Beckfield 2003; Boli et al. 1999; Jacobson, Reisinger and Mathers 1986; Shanks, Jacobson and Kaplan 1996; Rey and Barkdull 2005; Wallace and Singer 1970). The social structure of the world polity itself is rarely studied. This is an important gap

-

⁹ Wallace (1975) provides an early and partial exception to this tendency by examining the effective distance between dyads of states based on their common membership in IGOs, and Kim and Barnett (2000) examine the network of IGOs in the international telecommunications field. While the network structure of the world polity itself has tended not to be the object of empirical scrutiny, Ingram, Robinson and Busch (2005) and Hafner-Burton

in our knowledge because very different social structures result from a world where states increase their involvement in a growing number of global organizations like the UN, compared to a world where states increase their involvement in a growing number of regional organizations like the European Union. The former world yields a flat, dense, even, cohesive social structure; the latter, a rough, disintegrated, uneven, fragmented one.

ALTERNATIVE APPROACHES TO POLITICAL GLOBALIZATION

Other approaches to political globalization come from political science, including neo-realism (or structural realism) and neo-liberalism (or liberal institutionalism) from the international relations subfield (Gilpin 1975; Keohane 1984; Moravcsik 1997; Waltz 1979); and sociology, including world-systems theory and field-theoretic economic sociology (Boswell and Chase Dunn 2000; Fligstein 2008; Fligstein and Stone Sweet 2002). 10 Although it is not the goal of this paper to present a definitive test of world polity theory vs. the alternative approaches, it is important to recognize that world polity theory is not the lone approach to political globalization. The different approaches tend to emphasize different explananda, and, in some cases, their structural implications are similar, but there are points of divergence that are noted below (indeed, one debate surrounds the effectiveness of international organizations, which is not addressed by the structural analysis in this paper).

The key distinction between world polity theory and its alternatives – and the signal contribution of world polity theory – is that world polity theory accounts for increasing isomorphism among states by taking world culture seriously. Emphasizing culture over

and Montgomery (2006) show that IGO network ties are associated with increased international trade and diminished interstate conflict among state dyads with more dense IGO connections. Finally, Beckfield (2008) examines part of the network at two time points: two highly-visible subsets of IGOs.

¹⁰ For an extended treatment of neo-realist alternatives from the perspective of world polity theory, see Boli and Thomas (1997, pp. 171-2; 1999, pp. 15-19) and Meyer et al (1997, pp. 146-8).

organizational structure, the argument is that states increasingly look alike because they are increasingly embedded in a world polity (an associational structure) that expresses a world culture (structures of meaning) that constitutes the state as an actor, defining what it means to be a state, and prescribing what states do.

The alternative approaches, on the other hand, highlight instead conflict, power, and national (especially economic and military) interests. For instance, in world-systems theory, the argument is that the "world polity" reflects and reproduces pre-existing structures of domination, as international organizations serve as "boards of directors for ruling states" (Boswell and Chase-Dunn 2000, p. 238). Structurally, this implies a densely interconnected world polity, but one that is also highly uneven, and centralized around the dominant core actors, especially in the domain of economic rule-making. Such a pattern of ties would produce a star-shaped but tightly interconnected network topology, with core states at the center. An equally plausible implication of world-systems theory would be that both the core and the periphery are closely interconnected, as peripheral states form and join exclusive IGOs as a way of representing their own interests (Beckfield 2003); such a scenario would produce a core/periphery or a Global North/South fracture in the topology of the world polity. A different pattern of fragmentation would be anticipated by the field-theoretic approach to economic sociology (Fligstein and Stone Sweet 2002; Fligstein and Merand 2002), which implies that the topology of the IGO network should depend on, in part, the pattern of international trade, which generates demands for international regulation and coordination through institutionalization, which itself then generates new social fields. Given that political-economic integration has reached its most advanced expression in the European Union, the structure of the world polity should be highly regionalized in Europe, especially the network formed by economic IGOs (Fligstein and Merand 2002).

A strict neo-realist view implies a sparsely interconnected world polity, as states pursue their individual interests and avoid the binding obligations of IGOs (Waltz 1979). To the extent that IGOs exist, they should exist in a few limited domains where states' interests are enhanced by the coordination capacities of international organizations and regimes (Krasner 1985). Such a view of the world polity implies a very fragmented topology: sparsely interconnected, decentralized, not cohesive, and "large" in the sense that the paths connecting dyads of states and IGOs would tend to be longer rather than shorter. The neo-realist depiction of the world polity should be an especially apt characterization of the field of military/political IGOs.

On this structural score at least, the implications of neo-liberalism are similar to those of world polity theory. The neo-liberal approach in the international relations field does view IGOs as subject to states' interests (especially in the bargaining that results in IGO formation), but it also views international organizations as effective and capable of aligning and coordinating states' interests. Cooperation can increase, and states' interests can be reshaped by the social structures within which they are embedded (Moravcsik 1997). Structurally, then, neo-liberals would anticipate an increasingly densely-integrated, increasingly decentralized, increasingly "small" world polity. The economic domain of the world polity should be more densely interconnected (and also more decentralized) than the other domains (Keohane 1984).

If the United Nations is the paradigmatic IGO for world polity theory, then organizations like the Organization for Economic Co-operation and Development (OECD) that restrict membership to developed countries, and regional organizations like the European Union, are paradigmatic for alternative approaches. While the use of IGOs for inter-state competition, especially by non-core states to resist the liberal economic order, has been debated (Krasner 1985), the structural implications have been explored only as they apply to the <u>level</u> (not the

<u>pattern</u>) of world polity involvement (Beckfield 2003; Boli et al. 1999; Jacobson, Reisinger and Mathers 1986; Shanks, Jacobson and Kaplan 1996; Wallace and Singer 1970).

Structural implications follow from the types of IGOs that are established by states. For instance, the Group of 24 (G24) was founded in 1971 by 24 less-developed countries to represent the interests of poor countries in international financial matters and counterbalance organizations like the Group of 7 (or G7, now G8) industrialized countries. To see the structural implications, imagine that the world polity consists of just the G24 and G8. The network formed would be bipartite, with two IGOs and 32 states. In turn, the bipartite network generates two one-mode networks: A network (here, a dyad) of two IGOs, and a network of 32 states. The IGO dyadic network would be disconnected, since no G24 member also belongs to the G8. Likewise, the inter-state network would also be disconnected, with all G24 states tied to all other G24 states, and all G8 states tied to all other G8 states. If there were no global organizations like the United Nations and all IGOs were formed based on geographical or other attributes, the world polity as a network would be disintegrated instead of dense, fragmented instead of cohesive, and, given that resource-rich states belong to more IGOs (Beckfield 2003; Boli et al. 1999), highly centralized and structurally uneven.

Of course, the world polity is shaped both by inclusive organizations like the United Nations and exclusive organizations like the European Union. Thus, nearly all states have at least one tie to nearly all other states (e.g., the UN forms a tie between Germany and Bangladesh), although they may have a greater number of ties to certain states than others. And nearly every IGO is likely to be connected to nearly every other IGO by at least one common member state (e.g., Germany forms a tie from the EU to the UN), but some IGOs may share more member states than others. This suggests that in static terms, the world polity blends

structural density with disintegration, decentralization with centralization, homogeneity with heterogeneity, and cohesion with fragmentation. Given their theoretical relevance, it is essential to estimate these static properties. But the dynamics matter more. This is because the theories in question are theories of <u>change</u>. How has the structure evolved? Has it become more or less dense, more or less centralized, more or less a flat field of association?

Consider once again the newly-discovered island society. The island state might pursue its interests on the global stage by forming strategic alliances with other states and joining international organizations. It would probably seek membership in global organizations like the United Nations, thereby tying itself to nearly every other state in the international system, but, assuming limited economic resources and a location in the Pacific Ocean, it would probably also seek membership in organizations of poor countries like the G24, and regional organizations like the South Pacific Community and Pacific Island Forum. If the example of the island illustrates the incorporation of all national states into the world polity (Meyer et al. 1997, p. 146), then the world polity should exhibit some degree of regionalization.

The degree of this potential regionalization of the "world" polity is unclear. Although debate over regionalization informs studies of economic globalization (Fligstein and Merand 2002; Kim and Shin 2002), scholarship on political globalization tends to neglect the substantial role of place and geography (Nierop 1989; O'Laughlin and van der Wusten 1990; van der Wusten and Nierop 1990). World polity theory suggests that regionalization should peak after World War II, after "extensive universalistic organizing" of global IGOs encourages organizing at the regional level (Boli and Thomas 1999, p. 31). Existing political-geographic research on the question of regionalism in the world polity shows significant and growing regional

clustering, but this research is restricted to 1950-1980 (Nierop 1989). Further inquiry is required to determine how much the world polity resembles "a world of regions" (Katzenstein 2005).

DATA

To describe the structure of the world polity, I use newly available data on the population of intergovernmental organizations assembled and distributed as part of the <u>Correlates of War</u> project. In Jon Pevehouse, Timothy Nordstrom, and Kevin Warnke describe the data in their 2004 paper in the journal <u>Conflict Management and Peace Science</u> (Pevehouse et al. 2004). The data and codebook are available on-line at http://www.correlatesofwar.org/.

The data consist of binary matrices of IGOs and states, where 1s denote membership ties among IGOs and states in a given year, and 0s indicate non-membership.¹² For the purposes of this paper on the evolution of social structure in the world polity, the key advantages of this dataset are its wide historical scope and its comprehensive inclusiveness of independent IGOs.¹³ An IGO is included in the data if it (1) includes at least three member states, (2) holds regular meetings at least once per decade, and (3) has a permanent secretariat and headquarters.

Conversely, an IGO is excluded if it is an "emanation" from another IGO (Pevehouse et al. 2004). This is substantively relevant because many IGOs, such as those of the United Nations' Regional Seas Program, emanate from global IGOs, and thus represent globalization rather than

1

¹¹ Pevehouse et al. (2004, p. 103) note that "the broadest understanding of what constitutes an IGO is that the organization (1) is a formal entity, (2) has states as members, and (3) possesses a permanent secretariat or other indication of institutionalization such as headquarters and/or permanent staff. ... IGOs are differentiated from nongovernmental organizations (NGOs) based on the fact that the latter organizations' memberships are composed of individual persons, interest groups, or businesses."

¹² Ingram, Robinson and Busch (2005) use these data in a study of international trade. Oneal and Russett (2001) and Russett and Oneal (2001) employ an earlier version of the dataset in research on militarized international disputes. ¹³ Restricting the sample of IGOs to a limited subset of highly visible and especially influential organizations is an important next step. The social structure of the world polity may vary according to the prominence of the organizations that are analyzed, with prominent IGOs more likely to be global IGOs. Elsewhere, I find that the substantive conclusions reached in this paper are identical in an analysis restricted to prominent IGOs (identifying reference omitted).

regionalization. Information on IGOs and their members comes from multiple sources detailed in Wallace and Singer (1970) and Pevehouse et al. (2004), including the Yearbook of International Organizations, published by the Union of International Associations (UIA). The UIA is the standard source for data on world polity ties (Beckfield 2003; Boli and Thomas 1997; Cole 2005). The dataset includes information on the memberships of a total of 495 separate intergovernmental organizations that existed at some point since 1815. 14 The IGOs in existence as of the year 2000 are listed in the Appendix.

The states included are those that meet the criteria for membership in the interstate system, as defined by the Correlates of War Project (2005). The criteria restrict the list to entities that (1) "prior to 1920, ... have population greater than 500,000 and have had diplomatic missions at or above the rank of charge d'affaires with Britain and France" and (2) "after 1920, [have membership in] the United Nations or League of Nations, or have population greater than 500,000 and receive diplomatic missions from two major powers." This means that it is possible for the bipartite network to be disconnected because states need not be a member of any IGO to be included in the dataset. The equivalent of the "island society" that enters the world polity de novo is thus observed in this dataset, as the bipartite network is disconnected (and "island societies" are isolates) prior to 1960. Both the list of IGOs and the list of states are time-varying, according to the entries and exits of states and organizations in the international system. 15

Consistent with the focus of this paper on long-term structural change in the world polity, the analysis uses data at 10-year intervals: 1820, 1830, and so on through 2000. Given the twomode, or bipartite, structure of the network of IGOs and states, each year of data produces three

¹⁴ For the purposes of describing the network, all IGOs are treated as structural equals, which elides important differences among the organizations that populate this field. Including all IGOs in the network arguably biases the results toward supporting world polity theory, because introducing more heterogeneity into the network would likely produce an even more uneven structure. ¹⁵ For further details, also see Small and Singer (1982).

matrices for analysis: An asymmetrical, two-mode binary matrix where cell \underline{x}_{ij} indicates the membership status of state \underline{j} in IGO \underline{i} (1 or 0), a symmetrical, one-mode valued matrix where cell \underline{x}_{ij} counts the number of IGO memberships shared by states \underline{i} and \underline{j} , and a second symmetrical, one-mode valued matrix where cell \underline{x}_{ij} counts the number of member states shared by IGOs \underline{i} and \underline{j} . In other words, there is a network of IGOs and states, a network of states tied through IGOs, and a network of IGOs tied through states (direct ties between states, such as diplomatic missions and bilateral treaties, and direct ties between IGOs, such as consultative statuses, are omitted). Each network reveals distinct aspects of the social structure of the world polity. The first, two-mode network, which can be represented as a bipartite graph, reveals the density of the world polity as a whole, while the one-mode networks reveal the centralization (or lack thereof) around key nodes, and structural heterogeneity (or lack thereof) among positions in the network. The bipartite graph can then be analyzed for the overall cohesion and clustering of the network. Finally, the network of states can also be examined for evidence that states from the same geographic region share more IGO ties than states from different regions.

Both the network of IGOs and the network of states can be analyzed as a valued matrix, where the cells are counts of ties, or as a binary matrix, where the cells take the value of 1 if there is at least 1 tie. For instance, in the valued IGO network, the value of the tie between the European Union (EU) and the International Monetary Fund (IMF) in 2000 is 15 because all 15 EU member states in 2000 were also members of the IMF. On the other hand, in the binary IGO network, the value of this tie equals 1. Analyzing both valued and binary networks allows for the assessment of the strength of connections as well as the presence of connections. It is important to examine each aspect of the social structure of the world polity, because there may be less structural unevenness in the presence/absence of network ties than in the strength of ties.

Moreover, the strength of connections, or volume of conduits to the world polity, is argued to be the network mechanism for the diffusion of policy scripts.¹⁶

In sum, at each 10-year interval between 1820 and 2000, the original data matrix is two-mode and binary, where the ties are between IGOs and states. The rows in this matrix are IGOs, and the columns are states. From this data matrix derive five matrices that capture distinct aspects of network structure: (1) A valued matrix where the rows and columns are IGOs, and the cells count ties between IGOs, (2) a binary matrix where again the rows and columns are IGOs, but the cells indicate the presence or absence of a tie between IGOs, (3) a valued matrix where the rows and columns are states, and the cells count ties between states, (4) a binary matrix where again the rows and columns are states, but the cells indicate the presence or absence of a tie between states, and (5) a bipartite symmetric graph where all IGOs and states appear in both the rows and the columns, and the cells indicate IGO-state ties. These matrices generate decennial "snapshots" of the structure of the world polity, where both the composition of IGOs and the composition of states vary with time as the world polity evolves.

ANALYSIS

World polity research to date has emphasized cultural content over organizational structure, but the structural implications of the theory, which are developed above, are clear: the network should be (increasingly) densely interconnected, (increasingly) decentralized as states join IGOs in similar patterns, (increasingly) equal in the extent to which states hold memberships in IGOs, (increasingly) cohesive in topology as states become more reachable to each other through shared IGO ties, (increasingly) small-worldly in global structure, and (decreasingly)

¹⁶ Of course, even the valued matrix weights every IGO (and every state) equally in the network analysis. The structure of the world polity could be more heterogeneous if IGOs were weighted differently (according to some measure of influence or resources), but the analysis in this paper is not designed to assess this conjecture.

regionalized. Following these structural implications (and the implications of alternative theories developed above), I use network analytic techniques to examine change in several essential structural properties: density, centralization, heterogeneity, cohesion and clustering. To examine regionalization in the world polity, I calculate correlations between the observed network and a model network where ties are based on region. Analyses were performed using the programs Ucinet 6 (Borgatti et al. 2002) and Pajek (Batagelj and Mrvar 2007).

Density, a fundamental property of social networks, is calculated as the percentage of possible ties in the network that are actually observed (Wasserman and Faust 1994). The numerator is a simple count of ties, but the denominator differs according to the modality of the network. In a one-mode network (e.g., a network of just IGOs), the denominator is the number of nodes in the network, multiplied by the number of nodes minus one (nodes in these networks cannot be tied to themselves). In a bipartite network, ties can only be observed between actors in different modes (here, between IGOs and states), so the relevant denominator is the number of actors in the first mode multiplied by the number of actors in the second mode (Borgatti and Everett 1997). Density is calculated only for the binary networks, and ranges from 0 (where no ties are observed) to 1 (where all possible ties are observed). It is important to note that network density (or relative density) differs from population density (or absolute density) in that network density measures the realization of possible ties, not the volume of possible ties itself. That is, there is no question that one indicator of world-polity formation is the dramatic increase in the number of IGOs and states in the system – or increase in the absolute density of world polity ties.

¹⁷ Following the Simmelian insight that triads make more stable groups than dyads, Moody and White (2003, p. 103) operationalize structural cohesion in a social network as a function of connectivity: "structural cohesion is defined as the minimum number of actors who, if removed from a group, would disconnect the group." As with many graph-theoretic properties, connectivity is a property of binary networks that does not extend readily to valued networks such as those analyzed here (Wasserman and Faust 1994, p. 76). Also, this measure of structural cohesion produces trivial results when applied to the inter-state network, because it is disconnected until 1960.

This distinction is akin to that between an increase in the population of a given neighborhood – and thus an increase in the potential for interaction – and the actual realization of ties among people in that neighborhood.

The centralization of a network is the degree to which it resembles a "star" network, where one central node has ties to every other node, but the other nodes do not have ties among themselves. For instance, if the UN shared a member state with all the other several hundred IGOs that populated the network in 2000, but these other IGOs did not overlap in their membership, the IGO network would be perfectly centralized. Like density, centralization is a structural property of the network as a whole. It is calculated as:

$$C_D = \Sigma [C_D(n^*) - C_D(n_i)] / [(g-1)(g-2)],$$

where $\underline{C_D(n^*)}$ represents the degree centrality of the most central node, $\underline{C_D(n_i)}$ represents the degree centrality of node \underline{i} , and \underline{g} represents the total number of nodes in the network (Wasserman and Faust 1994, p. 180). Centralization is calculated for binary networks, and ranges from 0 (perfectly decentralized) to 1 (perfectly centralized).¹⁸

While centralization captures one sense of structural heterogeneity or unevenness, it is limited in that networks can have more than one central node. For instance, some networks resemble a core/periphery structure, with a set of tightly interconnected nodes and a peripheral set of sparsely interconnected nodes (Borgatti and Everett 1999). In core/periphery structures, it is possible to assign a "coreness" score to each node that quantifies how "close" each node is to the dense core of the network. In a maximally dense network, all nodes would have the same

centralization in the state network. Using the valued networks, the increase in the centralization of the inter-IGO network is more pronounced, while the decrease in the centralization of the inter-state network is less pronounced. Thus, the figures below can be seen as conservative depictions of the trends in world polity centralization.

Thus, the figures below can be seen as conservative depictions of the trends in world polity centralization.

22

¹⁸ Supplemental analysis indicates that using the binary network to calculate centralization, as is conventional given that centralization for binary networks is bounded to be between 0 and 1 and thus has a ready interpretation, results in understatement of the increased centralization of the IGO network, and overstatement of the decreased

coreness score, because every node would belong to the dense core, and no sparse periphery would exist. Thus, dispersion in coreness scores can be used to assess overall network-level structural heterogeneity. I use the genetic algorithm developed by Borgatti and Everett (1999) to assign coreness scores, and I use the Gini coefficient to measure dispersion in the scores. The Gini coefficient is a commonly used measure of dispersion (see Firebaugh [1999] for an application) that varies from 0 (perfect homogeneity) to 1 (perfect heterogeneity).

To measure the cohesion of the IGO-state network, I use the bipartite graph to calculate the average path length, diameter, and connectivity of the graph (Wasserman and Faust 1994). A path is the smallest number of ties (or links) between two nodes – for instance, if a policy script must travel from the United Nations to APEC (Asia-Pacific Economic Cooperation) through a shared member state to reach Taiwan, the UN-Taiwan path would be 3 ties long, and the UN-APEC path would be 2 ties long. The average path length is calculated over all dyads in the network. The diameter of the graph is the maximum rather than the average path length. Diameter is useful for comparing bipartite graphs because it measures how far apart the two most distant nodes are. The third measure of cohesion is connectivity: the minimum (node) connectivity of a graph is a count of the number of nodes that would have to be removed from the graph to disconnect it. To provide a baseline for comparison, I also calculate these cohesion indices for random networks (the random networks were generated by holding constant the size and tie distributions of the networks, and creating random connections between nodes). ¹⁹

I follow Uzzi and Spiro (2005) in calculating the clustering ratio, path length ratio, and small-world \underline{Q} for the bipartite graphs.²⁰ Their indices quantify the "small-worldly-ness" of an observed bipartite graph, relative to a baseline random bipartite graph with a constant tie

_

¹⁹ The random networks are not used to calculate baselines for the preceding measures, since density, centralization, and heterogeneity are also functions of the tie distributions.

²⁰ Latapy et al. (2006) develop additional clustering measures for bipartite graphs.

path length and a high level of local clustering (Watts 1999). World polity theory suggests just such a small world: if one IGO is linked to two other IGOs, those two other IGOs should also be linked, and the path from any one IGO to another should be short. For instance, in a completely-linked graph with density equal to 1.0, the clustering coefficient reaches its maximum value of 1.0. Realist approaches also anticipate clustering – friends of friends should be friends if conflict and regionalization drive the system – but a longer path length, since overlap among IGOs through shared member states should be less common. The clustering ratio is the fraction of the observed clustering over the baseline clustering for a random bipartite graph. In turn, the path length ratio is the fraction of the observed average path length over the baseline average path length for a random bipartite graph (in the random bipartite graph, the tie distribution is identical to that of the observed graph). The small-world Q is calculated as clustering ratio / path length ratio. Below, I report all three indices, given that both world polity theory and its realist alternatives predict clustering, but differ on average path length.

Finally, to assess the regionalization of the world polity, I calculate the correlation between the observed network of states and a hypothetical model network where states are interconnected only within geographic regions. The regions are the six "world macro-regions" designated by the United Nations: Africa, Asia, Europe, Latin America, Northern America, and Oceania (UN 2005). In the model regional network, all African states are connected to all other African states but to no other states; all European states are connected to all other European states but to no other states; and so on for each region. The Pearson correlation between this model network and the observed world polity network is calculated using the Quadratic Assignment Procedure (QAP) as implemented in Ucinet 6, which randomly reorders, or

permutes, the rows and columns of the observed data matrix 2,500 times, recalculating the correlation with the model matrix for each permutation of the observed matrix. This procedure gives a non-parametric test of "statistical significance" that is appropriate for non-independent network data (see Padgett and Ansell [1993] and Kadushin [1995] for applications of the QAP technique). The Pearson correlation ranges from -1 to 1.

Throughout the presentation of results, I compare the characteristics of the observed world-polity networks to three ideal-typical networks to give the reader context for interpretation of the results, and to demonstrate that the changing network structure is not simply a function of the changing size of the network. The first ideal-typical network is a completely-interconnected and maximally-dense network—a strong version of the structural implications of world polity theory. The second ideal-typical network is a random network of the same size and density as the observed network—the results for this random network are used to contextualize the centralization and coreness analyses. The third ideal-typical network is a random network of the same size, density, and degree distribution—these results are used in the calculation of the clustering statistics, following the models developed by Newman et al. (2001) and Uzzi and Spiro (2005). As with any ideal-typical or random-network structure, these comparisons are offered as baselines for comparison and to facilitate interpretation. They underscore the characteristics of the world polity that are relative to a theoretical model, as well as to size- and density-independent stochastic models (cf. Anderson, Butts and Carley 1999).

RESULTS

I present the results in a series of figures. Figures 1-9 trace change in the relevant properties of the inter-state and inter-IGO networks as they evolved over the 1820-2000 period. Figures 10-15

are maps that depict the binary, valued, and domain-specific networks for year 2000, where the nodes in the network are placed at the location of states' capital cities.

Figure 1 verifies the world polity structuration that has been noted in previous work (Boli and Thomas 1997, 1999). The population of IGOs grew slowly from one (the Central Commission for the Navigation of the Rhine, whose members were Baden, Bavaria, France, Germany, Hesse, and the Netherlands) to 67 in 1930, declined to 63 in 1940, and then grew rapidly to a total of 330 IGOs by the year 2000. The 1930-1940 decline in the population of IGOs is consistent with the decline in international trade in the interwar years (Chase-Dunn et al. 2000), and the "steep fall" in the formation of international nongovernmental organizations (INGOs) leading up to the second World War (Boli and Thomas 1997, p. 175).²¹ But in the later period, the growth trend in this population of IGOs matches other measures of world polity formation such as growth in the population of INGOs. This was a massive increase in the total volume of world-polity ties, and there is no doubt that the amount of world-polity activity (or what could be called absolute population density of the world polity) increased dramatically over the course of the 20th century (Boli and Thomas 1997; Meyer et al. 1997). Given that the volume of activity is the network mechanism for diffusion identified by world polity theory, there is doubtless a very large potential for policy diffusion in this network.

FIGURE 1 ABOUT HERE.

Figure 1 also shows the widely-noted increase in the number of sovereign states in the international system. Through the Concert of Europe in the early 1800s and the European wars

²¹ Interestingly, this correspondence between political globalization (as represented by IGOs and INGOs) and economic globalization (as represented by international trade) offers some support for the argument that international markets demand international rules (Fligstein 2001; Fligstein and Stone Sweet 2002).

of the later 1800s, this number grew steadily but very slowly. There was a noticeable increase after the establishment of the League of Nations in 1919, and then the rate of growth changed dramatically around 1940. After 1940, the number of states in the international system grew from 65 to 190 by 2000. The overall trend, especially the rapid increase since 1940, is consistent with institutionalist arguments that the world polity (precisely, through the UN system) legitimizes the state as a form of governance: "World society contains much cultural material authoritatively defining the nation-state as the preferred form of sovereign, rational actor" (Meyer et al. 1997, p. 158). Of course, the overall trend of increasing state formation is consistent with other arguments as well, such as the dissolution of empires (Wimmer and Min 2006, p. 871); the network approach taken here cannot adjudicate these inferences.

Critical for understanding the structural implications of these trends is the fact that the rapid growth in the number of states and IGOs in the world polity – the growth in absolute population density in the world polity – could have various consequences for the overall structure of the network. If the new IGOs are universal or nearly-universal in their membership (like the United Nations, founded in 1945), and if states join IGOs upon entry into the international system (like the example of the island society), then the network as a whole should become more densely interconnected and less centralized. States should become more even in their levels of embeddedness in the world polity, and states should become more densely interconnected through their common IGO memberships. Likewise, IGOs should become more densely interconnected through their common member states. Conversely, if the new IGOs are less like the United Nations and more like the European Union (founded as the European Economic Community in 1957), or if states resist IGO membership, then the network would become increasingly disintegrated and fragmented. Growth in the populations of IGOs and

states does not, by itself, determine the nature of change in network structure. Instead, because the field of IGOs changes over time, the structure of the network depends largely on "births" and "deaths" in the demography of the world polity. These population increases by themselves are consistent with all the theoretical approaches outlined above.

Figure 2 shows trends in descriptive statistics on IGO involvement – as an attribute of states – to facilitate comparison of these results with results from previous world polity research. Consistent with world polity theory, the average number of IGO memberships held by states increased rapidly, from less than 1.0 through 1860, to 59.1 by 2000 (again, a dramatic increase in the absolute population density of world polity ties). The standard deviation also increased, but not as quickly as the mean. Consequently, the coefficient of variation decreased from 1.68 in 1820 to .59 by 1910, and further to .37 by 2000. States are growing more similar in level of involvement in IGOs. These results are consistent with the findings that inequality in IGO and INGO ties decreased from 1960 to 2000 (Beckfield 2003), but they extend this work by showing that there has been an even longer-term trend toward evenness in the depth of states' embeddedness in IGOs. This growing evenness, like the increases in the population of IGOs and states, is also consistent with the structural implications of all the theoretical approaches discussed above.

FIGURE 2 ABOUT HERE.

So far, the results shown here replicate previous work using newly available data compiled by Pevehouse et al. (2004). Next, I turn to the network analysis, which examines involvement in the world polity as a relational network rather than an attribute of states. Figure 3

shows trends in the density (or, network density, as opposed to population density or volume) of three networks: The two-mode network of IGOs and states, the network of states with overlapping IGO memberships, and the network of IGOs with shared member states. The density of the two-mode network decreases from 1820 through 1860, increases and remains at a higher level from 1870 through 1940, then decreases slightly through 2000. The increase from 1860 to 1870 was driven by the founding of two universal IGOs in the intervening years: The International Telecommunications Union and the Universal Postal Union. The post-1940 decrease in the density of the two-mode network is somewhat surprising in light of the founding of the United Nations and other universal IGOs after World War II. Also surprising (relative to the maximally-dense ideal-typical network drawn from world polity theory) is the sparseness of the bipartite network throughout the period: In every decade, fewer than 40% of the possible ties between IGOs and states are realized.

FIGURE 3 ABOUT HERE.

The density of the one-mode inter-state network is more consistent with world polity theory than with the alternative approaches: Very low proportions of possible ties among states are realized until the founding of universal IGOs after 1860, and then the density increases rapidly and to a very high level by the turn of the century. By 1900, fully 88% of possible ties among states are realized. With the exception of two slight dips, the density of the inter-state network continues to increase through 2000, to 97% of possible ties realized. This means that nearly every state holds at least one IGO membership in common with every other state (unsurprising, given the near-universal membership of the United Nations). If density eases

institutional diffusion and enhances normative emulation (DiMaggio and Powell 1983, p. 152; Henisz et al. 2005, p. 876), world-polity models circulate easily among states in the international system. Of course, it is important to emphasize that density is calculated for binary networks, so that information on the strength of ties is reduced to a binary indication of the presence/absence of at least one tie. The ultimate significance of a single tie would then depend on the significance of the one organization that formed the tie.

Turning from ties among states to ties among IGOs, we find a trend in density that is almost the mirror image of the trend in the density of inter-state ties: IGOs are very densely interconnected through their member states at first, but this density slowly declines through 1940, then declines more rapidly through 1990, when it appears to level off at just over 50% of possible inter-IGO ties observed. While this remains a fairly dense network in a static sense, the pattern of change is more consistent with the field-theoretic economic-sociology and international-relations approaches than world polity theory. The decreasing density of the IGO network suggests a more fragmented world polity, with fewer connections among organizations. This means that the pattern of IGO ties contrasts starkly against the number of IGO ties: While states are growing more even in the number of IGOs they belong to, they increasingly belong to different IGOs. In contrast to a world of UNs, WTOs, ILOs and World Banks, the decreasing density of the IGO network results from a world of EUs, NAFTAs, Mercosurs, and ASEANs.

Moving from the density of interconnections in the world polity, or its overall level of integration, its potentially hierarchical structure, Figure 4 shows the trends in centralization, a measure of structural heterogeneity that assesses how closely a network corresponds to a star-shape with one central node and many peripheral nodes. Again, we find opposite trends for the inter-IGO and inter-state networks. Centralization of the inter-state network drops sharply from

1840 to a low level in 1910, and decreases even further through 2000. In 2000, the centralization of the inter-state network fell to .07, very close to the perfect structural equality of a circle-shaped network where all nodes are interconnected (and actually less than .11, which is the centralization for a random network where size and density, but not the tie distribution, are held equal to that of the 2000 world polity network). Decreasing centralization of the inter-state network is consistent with the image drawn from world polity theory of an increasingly even field of association, and inconsistent with the world-systems approach.

FIGURE 4 ABOUT HERE.

In contrast, the centralization of the IGO network increases throughout the period. The IGO network exhibits no structural heterogeneity until 1880, but the level of centralization then increases slowly through 1940, when the network is 16% as centralized as possible given its size. Centralization then rises more steeply through 1970, and ultimately levels off near 48% (much greater than the 17% centralization in the equivalent-size and -density random graph). This suggests that the IGO network is increasingly star-shaped, with central IGOs that share many member states in common with each other, and peripheral IGOs that share member states in common with central IGOs but not with other peripheral IGOs. This increasing centralization of the IGO network is more consistent with the neo-realist and world-systems images of a world polity structured by international competition and conflict.

Centralization, like density, is calculated for binary networks, which measure only the presence or absence of ties and waste information on the strength of ties among IGOs and states. Centralization also has limited utility for measuring structural heterogeneity in these networks,

because centralization assesses the resemblance of a network to an ideal-typical network with only one central node. Borgatti and Everett (1999, p. 376) generalize this restricted sense of centralization and define a core/periphery structure as one where "the network ... consists of just one group to which all actors belong to a greater or lesser extent," where a "center and periphery" can be defined. That is, core/periphery networks can be characterized as having a multi-centric core of nodes that are tightly interconnected, with a surrounding periphery of less-interconnected nodes.²² The overall level of structural heterogeneity in a core/periphery network can then be measured as dispersion in the closeness of the nodes to the core. Figure 5 shows trends in the Gini coefficient, a common measure of dispersion, calculated for the binary and valued inter-state networks.

Figure 5 confirms that the binary network understates the level of structural heterogeneity among states: From 1860 onward, the Gini coefficient is always lower for the binary network than for the valued network. For instance, in 2000, the Gini coefficient for coreness scores in the valued network is .144, while in the binary network, it is .001 (for random graphs of the same size and density, these quantities are .063 and 0). Nevertheless, the trends are similar: In both state networks, structural heterogeneity declines steeply after 1960, to a very low level by 2000. For comparison, the level of inequality in world income has been estimated at a Gini coefficient of .543 (Firebaugh 1999, p. 1613). The level and trend are consistent with world polity theory: All states are nearly equal in position within the world polity.

FIGURE 5 ABOUT HERE.

_

²² Correlations between the observed valued networks and idealized core-periphery structures (Borgatti and Everett 1999) are substantial. For all years of observation, the correlation coefficients for the valued networks surpass .80.

Moving from the inter-state network to the inter-IGO network, Figure 6 shows the trends in this measure of structural heterogeneity for the binary and valued networks of IGOs. The key distinction between Figures 5 and 6 is that Figure 5 shows results for the state mode, whereas Figure 6 shows results for the IGO mode. And, once again, the IGO structure appears to be at odds with the state structure: In both the binary and valued IGO networks, structural heterogeneity trends upward after 1870, with notable growth in the <u>rate</u> of increase in the 1940-1970 period. The level of heterogeneity is, predictably, higher in the valued network (Gini = .578 in 2000) than in the binary network (Gini = .197 in 2000). Both coefficients are much larger than those for random graphs of the same size and density (.087 and .001, respectively). For the IGO network, the level and trend are consistent with the global neo-realist approach: Central IGOs like the UN and WTO are much closer to the structural core of the world polity than peripheral IGOs like the Baltic Council and the Central Asian Economic Community. The implications for diffusion are that policy scripts diffuse much more easily through the core of the world polity, creating the potential for a fragmented and "bumpy" pattern of policy diffusion.

FIGURE 6 ABOUT HERE.

Figure 7 shows the cohesion indices: average path length, diameter, and minimum connectivity. These measures begin the assessment of the "size" of the network topology: recall that several theoretical approaches to political globalization, including world polity theory, world-systems theory, and neo-liberalism in international relations all imply a "small," cohesive world polity, with very little network distance separating IGOs and states. The average path length (geodesic distance) of the bipartite graph increased at first through the mid-19th century,

decreased again briefly, then increased fairly consistently through the 20th century. This is preliminary evidence that the world polity looks less, not more, like a small world, even since the 1940s and the emergence of the UN system. It is worth noting that the average path length for a random graph of identical size and density is 2.298, less than the 2.678 average path length observed in the world polity in the year 2000. This decrease in the cohesion of the world polity is also reflected in the graph's diameter, which grows to 5 links long in the 1950-1990 period (it decreases again to 4 in the 2000 network, which is equal to the diameter of a random graph of the same size and density). The results for connectivity show a network that is disconnected through 1950, after which the connectivity increases. Still, in 2000, only 3 nodes would have to be removed to disconnect the graph. For comparison, a random graph of the same size and density shows a connectivity of 21 nodes. The results for average path length, diameter and connectivity thus suggest that the IGO network more closely resembles the fragmented world of the realist approaches than it does the cohesive world of world polity theory. It is no more cohesive than a random network of the same size.

FIGURE 7 ABOUT HERE.

Figure 8 extends the analysis of network topology from general size and cohesion to small-world structure (Watts 1999). The world polity has also become less small-worldly over time. The clustering ratio decreases from 1.0 (meaning that the graph is exactly as clustered as a baseline random graph with equivalent size, density, and tie distribution) in the early years to around .94 for the 1890-1940 period, then decreases more rapidly to .84 by 2000. What this means is that the bipartite graph is actually less clustered than would be expected given that

states are automatically clustered within IGOs in this bipartite graph. That is, there is less between-IGO clustering than would be expected for a random bipartite graph with this tie distribution. What clustering does exist remains within-IGOs. Interestingly, this decreasing clustering coincides with an increasing path length ratio, meaning that the states and IGOs in the bipartite graph are more distant from each other than would be expected given the bipartite structure of the graph. All this results in a small-world Q that follows a generally negative trend throughout the period, and declines more rapidly after the 1940s. Since this is precisely the period where the development of the UN system could have been expected to produce more cross-cutting ties among states, it would seem that the regionalization of the system in the later period outweighed this development in structural implications.

FIGURE 8 ABOUT HERE.

The results so far are consistent with the regionalization of the world polity, but a more direct test is required, in light of the divergent theoretical implications developed above for the degree of regionalization of the world polity. To what degree does the regionalization of the world polity shape its structure? Figure 9 shows trends in the correlation between the observed inter-state networks and a model regional network (where states share IGO ties only to other states in their geographic region, as defined above). For the binary network, regionalization

²³ To assess the sensitivity of these results to the UN's definition of region, I re-estimated the correlations using the alternative, more culturally-oriented scheme of Huntington (1996), as operationalized by Henderson and Tucker (2001). The nine "civilizations" identified by Huntington correspond fairly closely to a strictly geographical grouping, except that some North African and Middle Eastern countries are classified as Islamic, North American countries are classified with Western European states as Western, and the Asian countries are divided among the Buddhist, Japanese, and Sinic civilizations. Using this alternative, semi-regional classification, the results are consistent with those shown: the association between region and IGO ties increases through 1900, decreases through 1920, increases through 1940, falls off sharply through 1970, then increases again (to the level of .325). Details are available from the author.

increases until 1870, decreases until 1950, and stabilizes at a very low level through 2000 (Pearson's r = .009). For the valued network, the trend is rather different: Regionalization increases sharply and peaks in 1930, decreases dramatically after 1940 due to the founding of the UN, and increases again after 1960, to a correlation of .365 in 2000. The pre-war peak of regionalization contradicts the argument that universal IGOs dominated the field in the first half of the 20th century, and fostered regional organizations only after the war (Boli and Thomas 1999, p. 31). The overall pattern of findings, especially the contrast between the results for the binary vs. valued networks, suggests that sharing geographic region may not predict the presence or absence of ties among states, but it does predict stronger ties among states. States do have some connections that span regional boundaries, but connections among states are strengthened within regions. More important than the static patterning of inter-state ties is the direction of change: The regionalization of the world polity has actually increased since 1960, and world polity ties have become more rather than less bound to place. This is consistent with Nierop's (1989) finding that the regional clustering of states grew during the post-war period, through 1980. Taken together, the results shown in Figures 8 and 9 indicate that the world polity more closely resembles a "regionalized world" than a singular "small world."

FIGURE 9 ABOUT HERE.

Before turning to a more detailed examination of the contemporary structure of the world polity, I note two aspects of its long-term evolution in the context of some of the key historical changes in the geopolitics of the period. For nearly all the structural measures, stasis, or at least trend-less fluctuation, characterizes most of the period before the late 19th century. This relative

lack of change in the IGO system may reflect the conclusion of the <u>nationalization</u> period of state formation (Tilly 1990, p. 185), when "national interests" surpassed dynastic ones within European states. The static structure of the world polity during this period of modern state formation reinforces the link between national sovereignty and the institutionalization of the world polity (Meyer et al. 1997), and accords with the identification of the late-19th and early-20th century as the crucial period of world polity formation (Boli and Thomas 1999). But the truly transformative geopolitical moment that ripples through the structure of the world polity is the regionalization of the world polity that occurs largely after the establishment of the United Nations system. After 1945, the world polity grows more disintegrated, more centralized, more structurally uneven, and more fragmented by increasingly regionalized IGOs. It resembles less and less one small world – if the structure of inter-IGO network is accounted for.

Conversely, the generally place-less, even, flat structure of the inter-state network is shown in Figure 10, which shows a mapping of the network data to geographical coordinates (viz., longitude and latitude of capital cities) for the year 2000. As will become clear with the comparison to Figure 11 below, the key distinguishing feature of this map is that it does not display the strength of the IGO ties connecting states: on this map, states are linked if they have at least one IGO membership in common. That is, all IGOs are treated equivalently, and the structure of the IGO network itself is thus ignored. The resulting network of states exhibits a notably even, decentralized, flat structure. The ties (grey lines) are so dense that they cannot be distinguished, as every state is tied to nearly every other state through their common IGO memberships.²⁴ Indeed, the locations of capital cities (the locus of ties sent and received on this

_

²⁴ Supplemental analysis (available on request) of the IGO network shows that the central, non-regional IGOs include highly-visible, prominent organizations such as the United Nations, WTO, UNESCO, Interpol, World Bank, and IMF. Their visibility and influence accord with their central position within the IGO network. Another prominent IGO, the Organization for Economic Cooperation and Development (OECD), occupies a potentially

map) in Europe, Africa, and Asia cannot be discerned, because they are washed out by the dense, globe-spanning network ties.

FIGURE 10 ABOUT HERE.

In contrast, Figure 11 incorporates the structure of the inter-IGO network by varying the color and thickness of the connections among states according to the number of common IGO memberships. Here, the centralization and regionalization of the structure of the world polity are apparent: Europe is the most densely integrated region, and it is also the region with the closest ties to states in the other world regions. South America and West Africa also display a strong regionalization, while such regionalization is dampened in North America (note the absence of a black triangle connecting Mexico City, Ottawa, and Washington D.C.), Asia, and most of the African continent.

FIGURES 11-15 ABOUT HERE.

Of course, the field of IGOs is quite heterogeneous, and so it is informative to consider the sub-networks of IGOs classified by function (Ingram et al. 2005). For instance, in light of world polity theory's emphasis on global rationalization, standardization, and culture, one could

strategic brokerage position (Burt 1992, 2004) between the European cluster and the Americas cluster. Following Burt (1992, 2004), this suggests that the OECD may act as a "bridge" between these regions, and thus more effectively diffuse policy scripts among them. While the influence of the OECD's structural position on its ability to diffuse policy scripts is of course somewhat speculative, this speculation provides an example of the kind of hypotheses that can be generated and tested by conceptualizing and observing the world polity as a network. Viewing the world polity as a network also generates specific hypotheses concerning how the institutional environment created by international organizations shapes other organizations, such as transnational social movement organizations (Smith 2005; Smith and Wiest 2005).

anticipate a more global pattern of network ties formed by "general purpose" IGOs that focus on international communication and harmonization, and by "social/cultural" IGOs that focus on the environment, human rights, education, and science. Conversely, a world-systems account implies the dominance of core states in all areas, especially in "economic," "military/political" and "general purpose" IGOs. Using the coding procedure and classifications employed by Ingram et al. (2005, p. 853), who distinguish four broad categories of IGOs ("general purpose," "military/political," "economic," and "social/cultural"), Figures 12-15 show separate network maps by category. The results reveal regionalization in all four IGO fields, although the specific pattern of regionalization varies in interesting ways. The network of general purpose IGOs is globalized, although it is surprisingly not as densely integrated as the networks of economic IGOs or social/cultural IGOs. On the other hand, regionalization is especially pronounced in Europe in the very dense economic network. Regionalization is also notable in Europe, West Africa, and Latin America in the social/cultural network; and the political/military network is sparse, with the exception of strong ties within the Global South. 25

DISCUSSION

While previous work has shown that ties to IGOs are associated with policy diffusion, international conflict, and international trade (Boli and Thomas 1999; Hafner-Burton and Montgomery 2006; Ingram et al. 2005), and that states are becoming more equal in their <u>levels</u> of

-

²⁵ I thank Paul Ingram for sharing the coding data that made the function-specific analysis possible. Further analysis of IGOs classified by Ingram et al.'s finer-grained eight-category scheme is available from the author. This coding disaggregates economic IGOs into three sub-categories: general (including monitoring and industry-specific), standardization, and development; and also disaggregates social/cultural into three sub-categories: environmental, general, and education/research. The general economic network has a very high overall volume of ties, and is highly regionalized. The general social/cultural network and the education/research network are regionalized as well. The other networks are more global in structure. This less aggregated analysis suggests that the regionalized structure of the world polity is driven primarily by economic IGOs (although education/research and social/cultural networks intensify this regionalization).

IGO memberships (Beckfield 2003), the relational <u>structure</u> of the network of IGOs and states has not been examined. This paper examines the evolution of the structure of the world polity since 1820, and finds that while states have become densely interconnected through common memberships in intergovernmental organizations (IGOs), the field of IGOs has become less densely interconnected, more centralized, less cohesive, and more uneven in its structure. Overall, there is evidence of growing disintegration, fragmentation, heterogeneity, and regionalization in a world polity that has become ever less like the "small world" envisioned by several approaches to political globalization.

The findings presented in this paper highlight a crucial distinction in the types of ties that bind the world polity into a bipartite network. On the one hand, global and inclusive organizations such as the United Nations create common ties among (almost) all states; these universalistic organizations are ideal-typical for world polity theory. On the other hand, regional and exclusive organizations such as the European Union and Association of Southeast Asian Nations create common ties among only some states; these particularistic organizations are divided by their non-overlapping membership. The simultaneous growth of global, inclusive ties and regional, exclusive ties has produced a world polity where states are increasingly interconnected through common membership in global organizations, but the field of international organizations is increasingly fragmented. States are coming together.

Organizations are coming apart. In sum, the world polity shows no evidence of flattening (cf. Friedman 2006:460). Nor is it becoming a "small world." Instead, the world polity more closely resembles "a world of regions" (Katzenstein 2005).

This heterogeneity, fragmentation, disintegration, and regionalization are at odds with implications drawn from world polity theory for world political structure. The structural

implications of world polity theory hold truer for the world political network formed by general-purpose IGOs that work toward global standardization and coordination, and less true for the networks formed by military/political, economic, and social/cultural IGOs. This suggests that world polity theory may be more applicable to modernizing, rationalizing IGOs than to the economic IGOs that dominate the field. Of course, these conclusions are subject to the limitations of network analysis: to draw strong inferences, we need rich data on not just the presence or absence but also the content of world polity ties, and the within-IGO dynamics of the world polity. Such information is necessary to determine precisely how we should interpret the regionalization of the world polity. One interpretation is that states join IGOs according to local interests (and common interests then cause common policy changes), but the demonstration of substantial structural heterogeneity and regionalization by this network analysis is merely the point of departure for research that might determine the relative roles of interests, homophily, and script diffusion in policy change.

Setting aside the limitations of network analysis, that the social structure of the world polity has evolved toward sparseness and centralization is especially intriguing because it contrasts with the finding that the international <u>trade</u> network grew increasingly dense and decentralized between 1959 and 1996 (Kim and Shin 2002). This contrast suggests that political globalization and economic globalization may not necessarily be reinforcing processes (cf. Boswell and Chase-Dunn 2000), and it supports Guillén's (2001a, p. 255) call for more research on the relations among the various dimensions of globalization. Ultimately, the potential correspondence between political globalization and economic globalization is an open empirical question. It is merely suggestive that the global structures of the world polity and international

_

²⁶ Kim and Shin (2002) also find increased regionalization of trade, which they interpret as evidence of the symbiosis of globalization and regionalization.

trade have evolved somewhat differently in the postwar period, except that both indicate evidence of substantial regionalization.

In addition to the problems of political and economic globalization, the fragmented social structure of the world polity also carries implications for three key debates in the globalization literature. First, there is debate over the very existence of globalization, with Held et al. (1999), Ohmae (1990), and Reich (1991) arguing for extensive or transformative globalization, while Hirst and Thompson (1996), Wade (1996), and Fligstein and Merand (2002) arguing that "globalization" is better characterized as a process of internationalization or even Europeanization, given its geographical unevenness. This paper contributes to this debate, most of which remains centered on the economic dimension, with evidence that political ties among states and international organizations have become less dense and cohesive overall, and are substantially structured by place. ²⁸

Second, there is controversy over whether globalization causes increasing isomorphism among states, with many arguing for the maintenance of international difference in the face of global institutional pressures for isomorphism (Campbell 2004; Garrett 1998; Guillén 2001b; Hall and Soskice 2001). The fragmented structure of the world polity suggests that these institutional pressures may be channeled through regional polities, which might produce local convergence and global divergence. Third, there is disagreement over whether globalization undermines the sovereignty of the nation-state. Albrow (1997), Evans (1997), and Waters (1995), for instance, note that international organizations and associated neoliberal economic policies favor multinational capital at the expense of the state, while others see globalization as

²⁷ Given space constraints, I recapitulate only some of the key details, but I refer the reader to the reviews of these and other debates by Brady, Beckfield, and Zhao (2007), Guillén (2001a) and Ó Riain (2000).

²⁸ This geographical structuring – regionalization – could also be interpreted as "glocalization" (Robertson 1995), as regional forms of international organization spread globally and as regional IGOs model themselves on other IGOs in far-flung regions.

creating demands for new <u>forms</u> of territoriality, sovereignty, and regulation that may reinforce the state (Boswell and Chase-Dunn 2000; Ó Riain 2001; Sassen 1996). Evidence of growing regionalization in the world polity supports the latter perspective, as it may be that states assert and transform sovereignty through the construction of regional polities such as the European Union to forward their interests (Moravcsik 1998).

The findings presented in this paper address the social structure of the world polity, and although they have implications for the content of world culture, they do not speak directly to that content. A potentially fruitful direction for future research would be to examine the content of global scripts in context of the structure of the world polity, given the implications of social structures for ideational structures (Friedkin 1993, 2001; Martin 2002; Moody 2004). For instance, if policy scripts are generated in international organizations, it is reasonable to expect less variation in scripts within clusters of densely-interconnected IGOs than between these clusters. Information on the social structure of the world polity could also be combined with data on the content of specific scripts to explore the relationship between the timing of network formation and diffusion (Moody 2002). Given the argument that it is the strength of ties to the world polity that facilitates diffusion, policies should diffuse easiest in and through the most densely integrated regions. Conversely, it could be that world scripts are reinforced, or at a minimum translated, through densely interconnected regional organizations. If the culture of the

_

²⁹ Several scenarios are possible. First, the associations between world-polity embeddedness and policy adoption may have actually been understated. Ties to global organizations like the UN may have stronger effects than ties to other organizations, which would mean that including all international organizations in a measure of world polity embeddedness would attenuate the association between embeddedness and policy adoption. Second, the content of world culture could be increasingly independent from the structure of the world polity (Strang and Meyer 1993). Third, memberships in international organizations and the adoption of largely progressive policies in the domains examined by world-polity research may be driven by an omitted, difficult-to-measure factor, such as national or regional ideology, international power imbalances, or domestic political factors. This research could incorporate insights on the interaction of international norms with national contexts (Fourcade-Gourinchas and Babb 2002). Such work would advance the critical debate over whether globalization produces a distinctly global culture, or reproduces existing differences (Guillén 2001a).

world polity reflects its social structure, this study of the evolution of the social structure of the world polity suggests the growing potential for substantial difference, centralization, fragmentation, and disintegration. The world (polity) is not flat.

REFERENCES

- Albrow, Martin. 1997. The Global Age. Stanford, CA: Stanford University Press.
- Anderson, Brigham S., Carter Butts, and Kathleen Carley. 1999. "The Interaction of Size and Density with Graph-Level Indices." <u>Social Networks</u> 21:239-67.
- Axelrod, Robert. 1997. "The Dissemination of Culture: A Model with Local Convergence and Global Polarization." <u>Journal of Conflict Resolution</u> 41:203-26.
- Barrett, Deborah and Amy Ong Tsui. 1999. "Policy as Symbolic Statement: International Response to National Population Policies." <u>Social Forces</u> 78:213-234.
- Batagelj, Vladimir and Andrej Mrvar. 2007. Pajek 1.20.
- Beckfield, Jason. 2003. "Inequality in the World Polity: The Structure of International Organization." American Sociological Review 68:401-424.
- Beckfield, Jason. 2008. "The Dual World Polity: Fragmentation and Integration in Intergovernmental Organizations." <u>Social Problems</u> 55:419-42.
- Boehmer, Charles, Erik Gartzke, and Timothy Nordstrom. 2004. "Do Intergovernmental Organizations Promote Peace?" World Politics 57:1-38.
- Boli, John. 2005. "Contemporary Developments in World Culture." <u>International Journal of</u> Comparative Sociology 46:383-404.
- Boli, John, Thomas A. Loya, and Teresa Loftin. 1999. "National Participation in World-Polity Organization." Pp. 50-77 in Boli, John and George M. Thomas, Eds. <u>Constructing World Culture: International Nongovernmental Organizations Since 1875.</u> Stanford, CA: Stanford University Press.
- Boli, John and George M. Thomas. 1997. "World Culture in the World Polity: A Century of International Non-Governmental Organization." <u>American Sociological Review</u> 62:171-190.
- Boli, John and George M. Thomas, Eds. 1999. <u>Constructing World Culture: International Nongovernmental Organizations Since 1875.</u> Stanford, CA: Stanford University Press.
- Borgatti, Stephen P. and Martin G. Everett. 1997. "Network Analysis of 2-Mode Data." <u>Social Networks</u> 19:243-269.
- Borgatti, Stephen P. and Martin G. Everett. 1999. "Models of Core/Periphery Structures." <u>Social</u> Networks 21:375-395.

- Borgatti, Stephen P., Martin G. Everett, and Linton C. Freeman. 2002. <u>UCINET for Windows:</u> <u>Software for Social Network Analysis</u>. Harvard: Analytic Technologies.
- Boswell, Terry and Christopher Chase-Dunn. 2000. <u>The Spiral of Capitalism and Socialism:</u> <u>Toward Global Democracy</u>. Boulder, CO: Lynne Rienner.
- Bradley, Karen and Francisco O. Ramirez. 1996. "World Polity and Gender Parity: Women's Share of Higher Education, 1965-1985. Research in Sociology of Education and Socialization 11:63-91.
- Brady, David, Jason Beckfield, and Wei Zhao. 2007. "The Consequences of Economic Globalization for Advanced Democracies." Annual Review of Sociology 33:313-34.
- Breiger, Ronald L. 1974. "The Duality of Persons and Groups." Social Forces 53:181-90.
- Burt, Ronald S. 1992. Structural Holes. Cambridge, MA: Harvard University Press.
- Burt, Ronald S. 2004. "Structural Holes and Good Ideas." <u>American Journal of Sociology</u> 110:349-99.
- Buttel, Frederick H. 2000. "World Society, the Nation-State, and Environmental Protection." American Sociological Review 65:117-21.
- Campbell, John. 2004. <u>Institutional Change and Globalization</u>. Princeton, NJ: Princeton University Press.
- Chase-Dunn, Christopher, Yukio Kawano, and Benjamin D. Brewer. 2000. "Trade Globalization Since 1795: Waves of Integration in the World-System." <u>American Sociological Review</u> 65:77-95.
- Cole, Wade M. 2005. "Sovereignty Relinquished? Explaining Commitment to the International Human Rights Covenants, 1966-1999." <u>American Sociological Review</u> 70:472-495.
- Correlates of War Project. 2005. "State System Membership List, v2004.1." Online, http://correlatesofwar.org.
- DiMaggio, Paul J. and Walter W. Powell. 1983. "The Iron Cage Revisited: Isomorphism and Collective Rationality in Organizational Fields." <u>American Sociological Review</u> 48:147-60.
- Dobbin, Frank, Beth Simmons, and Geoffrey Garrett. 2007. "The Global Diffusion of Public Policies: Social Construction, Coercion, Competition, or Learning?" <u>Annual Review of Sociology</u> 33:449-72.
- Evans, Peter. 1997. "The Eclipse of the State?" World Politics 50:62-87.

- Faust, Katherine. 2005. "Using Correspondence Analysis for Joint Displays of Affiliation Networks." Pp. 117-147 in Carrington, Peter J., John Scott, and Stanley Wasserman, Eds.
 Models and Methods in Social Network Analysis. New York: Cambridge University Press.
- Firebaugh, Glenn. 1999. "Empirics of World Income Inequality." <u>American Journal of Sociology</u> 104:1597-1630.
- Fligstein, Neil. 2001. The Architecture of Markets. Princeton: Princeton University Press.
- Fligstein, Neil. 2008. <u>Euroclash.</u> Oxford, UK: Oxford University Press.
- Fligstein, Neil and Frederic Merand. 2002. "Globalization or Europeanization? Evidence on the European Economy Since 1980." Acta Sociologica 45:7-22.
- Fligstein, Neil and Alec Stone Sweet. 2002. "Constructing Polities and Markets: An Institutionalist Account of European Integration." <u>American Journal of Sociology</u> 107:1206-43.
- Fourcade-Gourinchas, Marion and Sarah Babb. 2002. "The Rebirth of the Liberal Creed: Paths to Neoliberalism in Four Countries." American Journal of Sociology 108: 533-79.
- Frank, David John. 1997. "Science, Nature, and the Globalization of the Environment, 1870-1990." Social Forces 76:409-37.
- Frank, David John. 1999. "The Social Bases of Environmental Treaty Ratification, 1900-1990." Sociological Inquiry 69:523-550.
- Frank, David John, Ann Hironaka, and Evan Schofer. 2000. "The Nation-State and the Natural Environment over the Twentieth Century." <u>American Sociological Review</u> 65: 96-116.
- Frank, David John and Elizabeth H. McEneaney. 1999. "The Individualization of Society and the Liberalization of State Policies on Same-Sex Sexual Relations, 1984-1995." <u>Social</u> Forces 77:911-44.
- Friedkin, Noah E. 1993. "Structural Bases of Interpersonal Influence in Groups: A Longitudinal Case Study." <u>American Sociological Review</u> 58:861-72.
- Friedkin, Noah E. 2001. "Norm Formation in Social Influence Networks." <u>Social Networks</u> 23:167-89.
- Friedman, Thomas L. 2006. <u>The World Is Flat: A Brief History of the Twenty-first Century</u>. New York: Farrar, Straus and Giroux.
- Garrett, Geoffrey. 1998. <u>Partisan Politics in the Global Economy.</u> New York: Cambridge University Press.

- Gartzke, Erik, Quan Li, and Charles Boehmer. 2001. "Investing in the Peace: Economic Interdependence and International Conflict." <u>International Organization</u> 55:391-438.
- Gieryn, Thomas F. 2000. "A Space for Place in Sociology." <u>Annual Review of Sociology</u> 26:463-96.
- Gilpin, Robert. 1975. <u>U.S. Power and the Multinational Corporation: The Political Economy of Foreign Direct Investment.</u> New York: Basic Books.
- Guillén, Mauro F. 2001a. "Is Globalization Civilizing, Destructive, or Feeble? A Critique of Five Key Debates in the Social Science Literature." <u>Annual Review of Sociology</u> 27:235-60.
- Guillén, Mauro F. 2001b. <u>The Limits of Convergence: Globalization and Organizational Change in Argentina, South Korea and Spain.</u> Princeton, NJ: Princeton University Press.
- Hafner-Burton, Emilie N. and Alexander H. Montgomery. 2006. "Power Positions: International Organizations, Social Networks, and Conflict." Journal of Conflict Resolution 50:3-27
- Hafner-Burton, Emilie N. and Kiyoteru Tsutsui. 2005. "Human Rights in a Globalizing World: The Paradox of Empty Promises." American Journal of Sociology 110:1373-1411.
- Hall, Peter A. and David Soskice, Eds. 2001. <u>Varieties of Capitalism: The Institutional Foundations of Comparative Advantage.</u> Oxford: Oxford University Press.
- Held, David, Anthony McGrew, David Goldblatt, and Jonathan Perraton. 1999. <u>Global Transformations: Politics, Economics, and Culture.</u> Stanford, CA: Stanford University Press.
- Henderson, Errol A. and Richard Tucker. 2001. "Clear and Present Strangers: The Clash of Civilizations and International Conflict." International Studies Quarterly 45:317-38.
- Henisz, Witold J., Bennet A. Zelner, and Mauro F. Guillén. 2005. "The Worldwide Diffusion of Market-Oriented Infrastructure Reforms." <u>American Sociological Review</u> 70:871-97.
- Hirsch, Paul M. 1997. "Review Essay on Institutions and Organizations: Theory and Research." American Journal of Sociology 102:1702-23.
- Hirst, Paul and G. Thompson. 1996. Globalization in Question. Cambridge: Polity Press.
- Huntington, Samuel P. 1996. <u>The Clash of Civilizations: Remaking the World Order.</u> New York: Simon and Schuster.
- Ingram, Paul, Jeffery Robinson, and Marc Busch. 2005. "The Intergovernmental Network of World Trade: IGO Connectedness, Governance and Embeddedness." <u>American Journal of Sociology</u> 111:824-58.

- Jacobson, Harold K. 1979. <u>Networks of Interdependence: International Organizations and the Global Political System</u>. New York: Knopf.
- Jacobson, Harold K., William M. Reisinger, and Todd Mathers. 1986. "National Entanglements in International Governmental Organizations." <u>American Political Science Review</u> 80:141-159.
- Kadushin, Charles. 1995. "Friendship among the French Financial Elite." <u>American Sociological</u> Review 60:202-221.
- Katzenstein, Peter J. 2005. A World of Regions. Ithaca: Cornell University Press.
- Keohane, Robert O. 1984. <u>After Hegemony: Cooperation and Discord in the World Political Economy.</u> Princeton, NJ: Princeton University Press.
- Kim, Kyungmo and George A. Barnett. 2000. "The Structure of the International Telecommunications Regime in Transition: A Network Analysis of International Organizations." <u>International Interactions</u> 26:91-127.
- Kim, Sangmoon and Eui-Hang Shin. 2002. "A Longitudinal Analysis of Globalization and Regionalization in International Trade: A Social Network Approach." <u>Social Forces</u> 81:445-468.
- Krasner, Stephen D. 1985. <u>Structural Conflict: The Third World Against Global Liberalism.</u> Berkeley: University of California Press.
- Latapy, Matthieu, Clemence Magnien, and Nathalie Del Vecchio. 2006. "Basic Notions for the Analysis of Large Affiliation Networks / Bipartite Graphs." Unpublished manuscript, CNRS and Universite Paris.
- Martin, John Levi. 2002. "Power, Authority, and the Constraint of Belief Systems." <u>American</u> Journal of Sociology 107:861-904.
- Meyer, John. 2007. "Globalization: Theory and Trends." <u>International Journal of Comparative Sociology</u> 48:261-73.
- Meyer, John, John Boli, George Thomas, and Francisco Ramirez. 1997. "World Society and the Nation-State." <u>American Journal of Sociology</u> 103:144-181.
- Meyer, John, Francisco Ramirez, and Yasemin Soysal. 1992. "World Expansion of Mass Education, 1870-1980." <u>Sociology of Education</u> 65:128-49.
- Meyer, John W. and Brian Rowan. 1977. "Institutionalized Organizations: Formal Structure as Myth and Ceremony." <u>American Journal of Sociology</u> 83:340-363.

- Moody, James. 2002. "The Importance of Relationship Timing for Diffusion." <u>Social Forces</u> 81:25-56.
- Moody, James. 2004. "The Structure of a Social Science Collaboration Network: Disciplinary Cohesion from 1963 to 1999." American Sociological Review 69:213-38.
- Moody, James and Douglas R. White. 2003. "Structural Cohesion and Embeddedness: A Hierarchical Concept of Social Groups." American Sociological Review 68:103-27.
- Moravcsik, Andrew. 1997. "Taking Preferences Seriously: A Liberal Theory of International Politics." International Organization 51:513-553.
- Moravcsik, Andrew. 1998. <u>The Choice for Europe: Social Purpose and State Power from Messina to Maastricht.</u> Ithaca: Cornell University Press.
- Newman, Mark E. J., Steve Strogatz and Duncan Watts. 2001. "Random Graphs with Arbitrary Degree Distributions and their Applications." <u>Physical Review E</u> 64:1-17.
- Nierop, Tom. 1989. "Macro-Regions and the Global Institutional Network, 1950-1980." <u>Political Geography Quarterly</u> 8:43-65.
- Ó Riain, Seán. 2000. "States and Markets in an Era of Globalization." <u>Annual Review of Sociology</u> 26:187-213.
- Ohmae, Kenichi. 1990. <u>The Borderless World.</u> New York: Harper Business.
- O'Laughlin, John and Herman van der Wusten. 1990. "Political Geography of Panregions." Geographical Review 80:1-20.
- Oneal, John and Bruce Russett. 2001. "Clear and Clean: The Fixed Effects of the Liberal Peace." International Organization 55:469-85.
- Padgett, John F. and Christopher K. Ansell. 1993. "Robust Action and the Rise of the Medici, 1400-1434." <u>American Journal of Sociology</u> 98:1259-1319.
- Paxton, Pamela, Melanie M. Hughes, and Jennifer L. Green. 2006. "The International Women's Movement and Women's Political Representation, 1893-2003." <u>American Sociological</u> Review 71:898-920.
- Pevehouse, Jon, Timothy Nordstrom, and Kevin Warnke. 2004. "The Correlates of War 2 International Governmental Organizations Data Version 2.0." <u>Conflict Management and</u> Peace Science 21:101-119.
- Polillo, Simone and Mauro F. Guillén. 2005. "Globalization Pressures and the State: The Worldwide Spread of Central Bank Independence." <u>American Journal of Sociology</u> 110:1764-1802.

- Pubantz, Jerry. 2005. "Constructing Reason: Human Rights and the Democratization of the United Nations." <u>Social Forces</u> 84:1291-1302.
- Ramirez, Francisco O., Yasemin Soysal, and Suzanne Shanahan. 1997. "The Changing Logic of Political Citizenship: Cross-National Acquisition of Women's Suffrage Rights, 1890 to 1990." American Sociological Review 62:735-745.
- Reich, Robert B. 1991. The Wealth of Nations. New York: Knopf.
- Rey, Denis and John Barkdull. 2005. "Why Do Some Democratic Countries Join More Intergovernmental Organizations than Others?" <u>Social Science Quarterly</u> 86:386-402.
- Robertson, Roland. 1995. "Glocalization: Time-space and Homogeneity- heterogeneity." Pp. 25-44 in Featherstone et al, Eds. <u>Global Modernities</u>. London: Sage.
- Russett, Bruce M. and John R. Oneal. 2001. <u>Triangulating Peace: Democracy, Interdependence</u>, and International Organizations. New York: Norton.
- Sassen, Saskia. 1996. <u>Losing Control: Sovereignty in an Age of Globalization.</u> New York: Columbia University Press.
- Schafer, Mark J. 1999. "International Nongovernmental Organizations and Third World Education in 1990: A Cross-National Study." <u>Sociology of Education</u> 72:69-88.
- Schofer, Evan and Ann Hironaka. 2005. "The Effects of World Society on Environmental Protection Outcomes." <u>Social Forces</u> 84:25-47.
- Schofer, Evan and John W. Meyer. 2005. "The Worldwide Expansion of Higher Education in the Twentieth Century." <u>American Sociological Review</u> 70:898-920.
- Scott, W. Richard. 1995. <u>Institutions and Organizations: Theory and Research</u>. Thousand Oaks, CA: Sage Publications.
- Shanks, Cheryl, Harold K. Jacobson, and Jeffrey H. Kaplan. 1996. "Inertia and Change in the Constellation of International Governmental Organizations, 1981-1992." <u>International Organization</u> 50:593-627.
- Simmons, Beth and Zachary Elkins. 2005. "On Waves, Clusters and Diffusion: A Conceptual Framework." <u>Annals of the American Academy of Political and Social Science</u> 598:33-51.
- Slaughter, Anne-Marie. 2004. A New World Order. Princeton: Princeton University Press.
- Small, Melvin and J. David Singer. 1982. <u>Resort to Arms: International and Civil Wars</u>, 1816-1980. Thousand Oaks, CA: Sage Publications.

- Smith, Jackie. 2005. "Building Bridges or Building Walls? Explaining Regionalization among Transnational Social Movement Organizations." Mobilization 10:251-69.
- Smith, Jackie and D. Wiest. 2005. "The Uneven Geography of Global Civil Society: National and Global Influences on Transnational Association." <u>Social Forces</u> 84:621-652.
- Stinchcombe, Arthur L. 1997. "On the Virtues of the Old Institutionalism." <u>Annual Review of Sociology</u> 23:1-18.
- Strang, David and Patricia Mei Yin Chang. 1993. "The International Labor Organization and the Welfare State: Institutional Effects on National Welfare Spending, 1960-1980."

 <u>International Organization</u> 47:235-62.
- Strang, David and John W. Meyer. 1993. "Institutional Conditions for Diffusion." <u>Theory and Society</u> 22:487-511.
- Tilly, Charles. 1990. Coercion, Capital and European States. Cambridge, MA: Blackwell.
- Torfason, Magnus and Paul Ingram. 2008. "Intergovernmental Organizations and Global Isomorphism: The Case of Democracy." Unpublished manuscript, Columbia University.
- United Nations. 2005. <u>World Macro Regions and Components</u>. http://www.un.org/depts/dhl/maplib/worldregions.htm, accessed November 16, 2005.
- Uzzi, Brian and Jarrett Spiro. 2005. "Collaboration and Creativity: The Small World Problem." American Journal of Sociology 111:447-504.
- Valente, Thomas W. 2005. "Network Models and Methods for Studying the Diffusion of Innovations." Pp. 98-116 in Carrington, Peter J., John Scott, and Stanley Wasserman, Eds. <u>Models and Methods in Social Network Analysis</u>. New York: Cambridge University Press.
- Van der Wusten, Herman and Tom Nierop. 1990. "Functions, Roles and Form in International Politics." Political Geography Quarterly 9:213-31.
- Wade, Robert. 1996. "Globalization and Its Limits: Reports of the Death of the National Economy Are Greatly Exaggerated." Pp. 60-88 in National Diversity and Global Capitalism, edited by Suzanne Berger and Robert Dore. Ithaca, NY: Cornell University Press.
- Wallace, Michael. 1975. "Clusters of Nations in the Global System, 1865-1964: Some Preliminary Evidence." <u>International Studies Quarterly</u> 19:67-110.

- Wallace, Michael and J. David Singer. 1970. "Intergovernmental Organizations in the Global System, 1815-1964: A Quantitative Description." <u>International Organization</u> 24:239-287.
- Waltz, Kenneth. 1979. Theory of International Politics. Reading, MA: Addison-Wesley.
- Wasserman, Stanley and Katherine Faust. 1994. <u>Social Network Analysis: Methods and</u> Applications. Cambridge: Cambridge University Press.
- Waters, Malcolm. 1995. Globalization. New York: Routledge.
- Watts, Dunjan J. 1999. Small Worlds. Princeton, NJ: Princeton University Press.
- Wejnert, Barbara. 2005. "Diffusion, Development, and Democracy, 1800-1999." <u>American Sociological Review</u> 70:53-81.
- Wimmer, Andreas and Brian Min. 2006. "From Empire to Nation-State: Explaining Wars in the Modern World, 1816-2001." American Sociological Review 71:867-97.

Figure 1. Intergovernmental Organizations (IGOs) and States in the World Polity

Figure 2. Standard Deviation, Mean, and Coefficient of Variation in IGO Memberships

Figure 3. Density of the Bipartite, IGO-by-IGO, and State-by-State Graphs

Figure 4. Centralization in the IGO and Interstate Networks

Figure 5. Heterogeneity in Coreness of States

Figure 6. Heterogeneity in Coreness of IGOs

Figure 7. A Cohesive World Polity? Average Path Length, Diameter, and Connectivity

Figure 8. A Small World Polity? Clustering Ratio, Path Length Ratio, and Small-World Q

Figure 9. Correlations between Observed Networks and Regional Model Networks

Figure 10. The Network of States Formed by Common IGO Memberships (Binary Ties)

Figure 11. The Network of States Formed by Common IGO Memberships (Valued Ties)

Figure 12. The Network of States Formed by General Purpose IGOs

Figure 13. The Network of States Formed by Military/Political IGOs

Figure 14. The Network of States Formed by Economic IGOs

Figure 15. The Network of States Formed by Social/Cultural IGOs

Appendix. Intergovernmental Organizations in the 2000 Data

Arab Authority for Agricultural Investment and Development (AAAID)

Association of African Central Banks (AACB)

Asian-African Legal Consultative Committee

Afro-Asian Rural Reconstruction Organization

Association of African Tax Administrators (AATA)

Association of African Trade Promotion Organizations (AATPO)

Arab Bank for Economic Development in Africa

Arab Cooperation Council (ACC)

Agence de La Francophonie (ACCT)

African, Caribbean and Pacific Group of States (ACP Group)

ACP-EU Joint Assembly

Association of Caribbean States (ACS)

African Civil Service Observatory (ACSO)

Administrative Center for Social Security for Rhine Boatmen

Asian Clearing Union (ACU)

Arab Fund for Economic and Social Development (AFESD)

African Export Import Bank (Afreximbank)

African Fund for Guarantee and Economic Cooperation

African Postal Union

African Foundation for Research and Development (AFRAND)

Arab Federation for Technical Education (AFTE)

Arab Gulf Program for United Nations Development Organizations

Arab Investment Company (AIC)

African Intellectual Property Organization

Arab Labour Organization (ALO)

African Malagasy Coffee Organization

Arab Monetary Fund (AMF)

Arab Maghreb Union (AMU)

ANZUS Council

Arab Organization for Agricultural Development (AOAD)

African Organization of Cartography and Remote Sensing (AOCRS)

Asian-Oceanic Postal Union/Asian-Pacific Postal Union

Asian and Pacific Coconut Community (APCC)

Asia-Pacific Economic Cooperation (APEC)

Indo-Pacific Fisheries Council/Asia Pacific Fishery Commission (APFIC)

Asia-Pacific Institute for Broadcasting Development (AIBD)

Asian Productivity Organization

Asia-Pacific Telecommunity (APT)

Asian Reinsurance Corporation (Asian Re)

Regional Cooperation Agreement for the Promotion of Nuclear Science

African Regional Industrial Property Organization (ARIPO)

Arab Postal Union/Arab Permanent Postal Commission (APPC)

African School of Architecture and Town Planning

Association of Supervisors of Banks of Latin America and the Caribbean

Association of Natural Rubber Producing Countries (ANRPC)

Association of South East Asian Nations (ASEAN)

Agency for the Safety of Aerial Navigation in Africa and Madagascar

Asia-Europe Foundation (ASEF)

African Timber Organization (ATO)

Association of Tin Producing Countries (ATPC)

Asian Vegetable Research and Development Center (AVRDC)

African Development Bank

African Oil Palm Development Association (AFOPDA)

African Reinsurance Corporation (AFRICA RE)

Amazonian Cooperation Council

Andean Common Market (ANCOM)

International Fund for Saving the Aral Sea (IFAS)

Arctic Council

Asian Development Bank (ADB)

Baltic Peacekeeping Battalion (BALTBAT)

Baltic Council

British Commonwealth Scientific Committee/Commonwealth Science Council (CSC)

Baltic Environmental Forum (BEF)

Benelux Economic Union

Benelux Economic and Social Consultative Committee

BioNET INTERNATIONAL - Global Network for Biosystematics (BI)

International Bureau of Weights and Measures (BIPM)

Bank for International Settlements

Agreement for cooperation in dealing with pollution of the North Sea (Bonn Agreement)

Organization of Black Sea Economic Cooperation (BSEC)

Convenio Andrs Bello de integraci n educativa, cientfica y cultural

CAB International

Conferencia de Autoridades Cinematogrficas de Iberoamerica (CACI)

Central Asian Economic Community (CAEC)

Central American Institute for Public Administration

African and Malagasy Council for Higher Education

Conference of African Ministers Responsible for Sustainable

Caribbean Community (CARICOM)

Central American Research Institute for Industry

Council of the Baltic Sea States (CBSS)

Central Commission for the Navigation of the Rhine

Cocoa Producers Alliance

Caribbean Development Bank (CDB)

Central and Eastern European Privatization Network (CEEPN)

Central European Free Trade Association (CEFTA)

Central European Initiative (CEI)

Communauté économique et monétaire d'Afrique centrale (CEMAC)

Economic Community of the Great Lakes Countries

European Organization for Nuclear Research

Caribbean Financial Action Task Force (CFATF)

Common Fund for Commodities (CFC)

Conf rence interafricaine des marchs d'assurances (CIMA)

Commonwealth of Independent States (CIS)

Conference of Ministers of Agriculture of West and Central Africa

Council of Ministers of Health of the Arab States of the Gulf

Council of Europe

Council for Technical Cooperation in South and Southeast Asia (Colombo Plan)

Common Market for Eastern and Southern Africa (COMESA)

Conférence des ministres de la jeunesse et des sports des pays

Conference of Posts and Telecommunications Administrations of Central Africa

Comité Regional de Sanidad Vegetal del Cono Sur (COSAVE)

Community of Portuguese-Speaking Countries

Caribbean Postal Union (CPU)

Commonwealth Telecommunications Board/CTO

Imperial War Graves Commission/Commonwealth War Graves Commission

Caribbean Examinations Council (CXC)

Commonwealth Secretariat (ComSec)

Development Bank of the Great Lakes States

Desert Locust Control Organization for East Africa

Danube Commission

Secretariat of the Commission for East African Cooperation (EAC)

East African Development Bank (EADB)

Euro Atlantic Partnership Council (EAPC)

Eurasian Patent Organization (EAPO)

European Bank for Reconstruction and Development (EBRD)

European Central Bank (ECB)

Economic Community of Central African States (ECCAS)

Eastern Caribbean Central Bank (ECCB)

Economic Cooperation Organization (ECO)

Economic Community of West African States (ECOWAS)

European Conference of Postal and Telecommunications Administrations

European Foundation for the Improvement of Living and Working

European Free Trade Association

European Investment Bank

European Molecular Biology Conference (EMBC)

European Molecular Biology Laboratory (EMBL)

European and Mediterranean Plant Protection Organization

European Postal Financial Services Commission (EFPSC)

European Patent Office (EPO)/E.P. Organization

European Space Agency (ESA)

European Southern Observatory

European Training Foundation (ETF)

European Union (EU)

European Commission for the Control of Foot and Mouth Disease

European Organization for the Safety of Air Navigation/EUROCONTROL

European Company for the Financing of Railway Rolling Stock

European Collaboration on Measurement Standards (EUROMET)

Council of the Entente/Entente Council

FAO

Fund for the Development of the Indigenous Peoples of Latin America

Group of Fifteen (G-15)

Intergovernmental Group of Twenty-Four on International Monetary

Group of Three (G-3)

Gulf Cooperation Council (GCC)

Global Environment Facility (GEF)

Group of Latin American and Caribbean Sugar Exporting Countries

Gulf Organization for Industrial Consulting (GOIC)

Gambia River Basin Development Organization

Hague Conference on Private International Law

Ibero-American Office of Education

Inter-American Children's Institute

Inter-American Conference on Social Security

Inter-American Development Bank

Inter-American Defense Board

International Atomic Energy Agency

Inter-American Institute of Agricultural Science

Inter-American Investment Corporation

Inter-Arab Investment Guarantee Corporation (IAIGC)

International Association of Supreme Administrative Jurisdictions

Inter-American Tropical Tuna Commission

International Bank for Economic Cooperation

International Bureau for the Protection of the Moselle against Pollution

International Bank for Reconstruction and Development (World Bank)

International Cotton Advisory Committee

International Commission of Agricultural Industries

International Civil Aviation Organization (ICAO)

International Cocoa Organization (ICCO)

International Center for the Study of the Preservation and the Restoration of Cultural Property

International Commission on Civil Status

International Council for the Exploration of the Sea

International Commission for the Hydrology of the Rhine Basin

International Committee of Military Medicine and Pharmacy

International Commission for the Northwest Atlantic Fisheries

International Bureau for the Protection of the Rhine against Pollution

International Coral Reef Initiative (ICRI)

Intergovernmental Committee of the River Plate Basin Countries

International Commission for the Scientific Exploration of the Mediterranean Sea

International Copper Study Group

International Coffee Organization

International Civil Defense Organization (ICDO)

International Energy Agency (IEA)

International Exhibitions Bureau

International Fund for Agricultural Development (IFAD)

International Finance Corporation (IFC)

Intergovernmental Authority on Development (IGAD)

International Wheat Advisory Committee (IW Council)

International Hydrographic Bureau/International Hydrographic Organization

International Institute of Refrigeration

International Jute Organization (IJO)

International Labor Organization

International Lead and Zinc Study Group

International Monetary Fund

International Maritime Organization (IMO)

International Mobile Satellite Organization (IMSO)

Institute of Nutrition for Central America and Panama (INCAP)

Intergovernmental Organization for Marketing Information and Technical Advisory

Centre for Marketing Information and Advisory Services for Fishery/INFOSAMAK

International Nickel Study Group (INSG)

International Telecommunications Satellite Organization (INTELSAT)

International Criminal Police Commission

Inter-State Organization for Advanced Technicians of Hydraulics and Rural Equipment

Indian Ocean Commission (IOC)

International Office of Epizootics

International Organization for Legal Metrology

Intergovernmental Committee for European Migration

International Olive Oil Council

International Oil Pollution Compensation Funds 1971 and 1992

Intergovernmental Oceanographic Commission

International Pepper Community (IPC)

International Plant Genetic Resources Institute (IPGRI)

International Rice Commission

International Red Locust Control Service

International Rubber Study Group

International Seabed Authority (ISBA)

Inter-State Bank

Islamic Development Bank (IsDB)

International Tea Promotion Association (ITPA)

International Tropical Timber Organization (ITTO)

International Telecommunication Union

Intergovernmental TV & Radio Corporation (ITRC MIR)

International Union for the Publication of Customs Tariffs

International Union for the Protection of Industrial Property

International Union for the Protection of Literary and Artistic Works

Union for the Protection of New Varieties of Plants

International Vine and Wine Office

International Whaling Commission

Interoceanmetal

Joint Anti-Locust and Anti-Aviarian Organization

Joint Institute for Nuclear Research

Joint Nordic Organization for Lappish Culture and Reindeer Husbandry

Latin American Civil Aviation Commission (LACAC)

Latin American Center for Physics

Latin American Energy Organization

Latin American Fisheries Development Organization

Latin American Integration Association (LAIA)

Latin American Educational Film Institute

Latin Union

Commission of the Chad Basin/Lake Chad Basin Commission

Liptako-Gourma Integrated Development Authority (LGA)

League of Arab States

Multi-Country Posts and Telecommunications Training Centre, Blantyre

Ministerial Conference of West and Central African States on Maritime

Middle East - Mediterranean Travel and Tourism Association (MEMTTA)

Multinational Force and Observers (MFO)

Multilateral Investment Guarantee Agency (MIGA)

Mano River Union (MRU)

Mediterranean Water Network (MWN)

Mercado Común del Cono Sur (Common Market of the Southern Cone)/MERCOSUR

Multilateral Fund for the Implementation of the Montreal Protocol

Network of Aquaculture Centres in Asia-Pacific (NACA)

North American Free Trade Agreement (NAFTA)

Non-Aligned Movement (NAM)

North American Plant Protection Organization (NAPPO)

North Atlantic Salmon Conservation Organization (NASCO)

North Atlantic Treaty Organization (NATO)

Nordic Council of Ministers

Nordic Council for Tax Research

Nordic Development Fund (NDF)

Northeast Atlantic Fisheries Commission (NEAFC)

Nordic Investment Bank

International North Pacific Fisheries Commission

North Pacific Fur Seal Commission

Niger River Commission/Niger Basin Authority

Nordic Council

Organization of Arab Petroleum Exporting Countries (OAPEC)

Pan American Union (OAS)

Organization for African Unity

Organization of Coordination for the Control of Endemic Diseases in Central Africa

Organization for Economic Cooperation and Development (OECD)

Organization of Eastern Caribbean States (OECS)

Observatoire conomique et statistique d'Afrique subsaharienne

Organization of the Islamic Conference (OIC)

Agency for the Prohibition of Nuclear Weapons in Latin America and the Caribbean

Organization of Petroleum Exporting Countries (OPEC)

Organization for Security and Cooperation in Europe (OSCE)

OSPAR Commission

Central Office for International Railway Transport/OTIF

Pan American Sanitary Bureau (PASOrganization/PAHealthOrganization)

Pan American Institute of Geography and History

Permanent Court of Arbitration

Permanent Commission for the Conservation of the Maritime Resources of the South

Pôle européen de développement (PED)

Permanent International Association of Road Congresses/ World Road Association

Permanent Interstate Committee for Drought Control in the Sahel

North Pacific Marine Science Organization (PICES)

South Pacific Forum (SPF)

Partners in Population and Development - A South-South Initiative

Port Management Association of Eastern and Southern Africa (PMAESA)

Postal Union of the Americas and Spain

Regional African Satellite Communications Organization (RASCOM)

Regional Council for Adult Education and Literacy in Africa

Regional Commonwealth in the Field of Communications (RCC)

Réserve internationale maritime en méditerranée occidentale (RIMMO)

International Regional Organization against Plant and Animal Diseases

Rio Group

South Asian Association for Regional Cooperation (SAARC)

South Asia Cooperative Environment Programme (SACEP)

Southern African Customs Union (SACU)

Southern African Development Community (SADC)

Soci t arabe des mines de l'Inchiri (SAMIN)

Southeast Asian Ministers of Education Organization (SEAMEO)

Latin American Economic System/SELA

Central American Integration System (SICA)

General Treaty on Central American Economic Integration

South Investment, Trade and Technological Data Exchange Centre

South Pacific Commission/Secretariat of the Pacific Commission (SPC)

South and West Asia Postal Union (SWAPU)

Tropical Agriculture Research and Higher Education Center

Trade and Investment Council

Joint Administration of the Turkic Culture and Arts (TURKSOY)

United Arab Shipping Company (UASC)

Union conomique et mon taire Ouest africaine (UEMOA)

United Nations

International Institute for the Unification of Private Law/UNIDROIT

United Nations Educational, Scientific, and Cultural Organization (UNESCO)

United Nations Industrial Development Organization (UNIDO)

Universal Postal Union

University of the South Pacific (USP)

Group of Temperate Southern Hemisphere Countries on the Environment

Vision and Strategies around the Baltic Sea 2010 (VASAB 2010)

West African Examinations Council

West Africa Rice Development Association (WARDA)

Working Community of the Danube Countries

European Customs Union Study Group (Customs Cooperation Council)

Western European Union (WEU)

World Health Organization

World Intellectual Property Organization (WIPO)

World Meteorological Organization

West-Nordic Foundation

World Trade Organization (WTO)

World Tourism Organization (WTO)

Wassenaar Arrangement