
Index

A

- Abacha, Sonny, 114, 138, 139
- Accountability: compliance and, 340; in development assistance, 190; for human rights violations, 425
- Accounting standards, 207, 224
- Action Program on Essential Drugs and Vaccines, 405–6
- Actors and stakeholders: in agenda setting, 663–65; in anticorruption campaign, 78–85; in civil war intervention, 538–42; in environmental governance, 320–26; in global health care regime, 409; governance trends, 720–21; in health policy, 392–93, 415–16; historical development, 663, 671; in labor rights regime, 469–70; in managing implementation, 691; in negotiations, 671, 680–83; in refugee regime, 509, 512, 522; types of, 11–12 (See also *specific type*)
- Adams, Roy, 500
- Afghanistan, 536
- Africa: arms control initiatives, 581; conditional aid programs, 174–75; development assistance in, 178–79; health care, 400, 404, 416; HIV/AIDS in, 394, 406, 407; organized crime, 114, 139; poverty in, 165; refugee regime, 520; regional human rights regime, 434–35, 437, 446–47, 448, 450–51
- African Charter on Human and Peoples' Rights, 434–35, 437, 446–47, 448, 450–51, 454, 463n46, 466nn73–75
- Agency for International Development, 168
- Agency for the Control of Armaments, 593
- Agenda setting: bureaucratic support for, 132–33; consensus building, 180–81; control of other actors through, 249–52; cooperation in, 586–87; crisis motivation, 211–12, 664; definition and scope of activities, 12; donor influence, 180, 410–12; effective framing of issues, 667–68; evidence of success in, 686n1; global-level, 182; impact of prior institutional forms, 50–52; importance of leadership in, 131–32, 245–47; influence of money in, 670–71; influence of powerful states in, 545–46, 663–64, 686n2; interest group politics in, 247–49; lessons from anticorruption efforts, 88–90; lessons from civil war interventions, 541, 544–

- 46; lessons from communications regime, 44–52; lessons from conventional weapons control initiatives, 585–89; lessons from development assistance efforts, 179–82; lessons from environmental protection, 327–28; lessons from global commons regime, 355, 365–68; lessons from human rights regimes, 439–42; lessons from international financial governance, 211–13; lessons from international health care initiatives, 410–13; lessons from international law enforcement, 129–34; lessons from labor rights regimes, 478–86; lessons from nature conservation regime, 286–88; lessons from refugee protection regime, 523–25; lessons from trade governance, 245–56; lessons from WMD governance, 610–11, 629–32; mobilization of public opinion for, 439–40, 523–25; national security concerns in, 245–47, 272; nonstate actors in, 355, 368, 439–40, 441–42, 541, 587–89, 630–31, 664–71; as open process, 180; as outcome factor, 631–32; single-problem focus, 182; subnational, 484–86; timing of issues campaigns, 671; transition to negotiations, 134, 214; use of experts in, 255–56; use of symbolism in, 130
- Agreement on Cooperative Enforcement Operations Directed at Illegal Trade in Wild Fauna and Flora, 293
- Agreement on the Conservation and Management of Straddling Fish Stocks and Highly Migratory Fish Stocks, 293
- Agreement on Trade-Related Aspects of Intellectual Property Rights, 259
- Agricultural trade, 10, 252; sectoral trade agreements, 248
- Albania, 519, 539, 545
- American Declaration on the Rights and Duties of Man, 434, 437, 460nn32–33, 462–63nn45–46
- American Telegraph and Telephone Co., 44, 67
- Amnesty International, 441–42, 447, 670
- Anderson, Mary, 541–42
- Andreas, Peter, 115, 144
- Angola, 536, 553, 554, 562n48
- Annan, Kofi, 666
- Antarctic, 386n14; commons region, 354; environmental monitoring, 342; features, 359; global commons regime, 359–61, 371, 374–75, 376, 377, 381–82, 390n50, 391n57; monitoring global commons regime compliance, 379–80
- Antiballistic Missile Treaty, 620–21
- Apparel Industry Partnership, 477–78, 484–86, 491–93, 498, 501, 714–15
- Arab Charter on Human Rights, 435, 437, 461n37, 463nn46–47
- Argentina, 135, 447, 579
- Arias, Oscar, 78, 580
- Arms control: complexity of policy development for, 6; confidence- and security-building measures in, 564–65, 582–84, 585, 589, 684; conventional weapons, 573–76; historical development, 573; institutional frameworks, 593; licit arms in, 581; managed access in monitoring, 698; negotiations, 593–94, 676–77; organized crime and, 115, 120; rationale, 573; relations between states and, 584–85. *See also* Weapons, conventional; Weapons of mass destruction
- Arquilla, John, 141
- Arthurs, Harry, 474
- Artwork and cultural artifacts, illegal trafficking in, 115–16, 120
- Asia: financial crisis, 197, 201, 204, 208, 209, 213–14, 217, 218, 226, 229n11, 260; health threats, 395; regional human rights system, 435–36, 461n38, 462nn41–43

Asian Community Health Action Network, 412
 Asia Pacific Economic Cooperation, 235, 243, 244, 253; agenda setting, 250–51; enforcement, 269, 273–74; Internet governance, 43; negotiations, 258–59, 261–62; open regionalism in, 267–68; voluntary tariff reduction program, 263
 Association of Southeast Asian Nations, 243
 Atlantic Charter, 429
 Atmosphere: as commons area, 354, 355, 361; evolution of commons management regime, 361–62
 Australia, 124; in Asia Pacific Economic Cooperation, 250
 Australia Group, 627, 640
 Austria, 264, 292

B

Bahamas, 124
 Bangladesh, 165, 513, 520–21
 Bankhaus Herstatt, 197, 204, 206
 Bank of New York, 133
 Banks and banking. *See* Financial institutions and services
 Barbados, 45
 Barlow, Maude, 482
 Basel Committee on Banking Regulations and Supervisory Practices, 123, 206–7, 211, 212, 213, 214; decision-making apparatus, 217; effectiveness, 218–19; enforcement mechanisms, 222–23; evolution, 216; future prospects, 224; negotiations, 215; risk system, 219–20, 226
 Basel Convention on the Control of Transboundary Movements of Hazardous Wastes and Their Disposal, 327
 Basic Telecommunications Agreement, 234, 252
 Belarus, 613
 Bergson, C. Fred, 256

Biafra, 523–24
 Bilateral agreements, 9
 Biodiversity Convention, 298
 Biological weapons. *See* Chemical and biological weapons
 Biological Weapons Convention, 610, 611, 612, 624–25, 627, 629, 642, 724n13
 Biosafety Protocol, 286
 Blair, Tony, 544–45
 Bogor Declaration, 244, 263
 Bolivia, 579
 Bond markets, 200–201
 Bond-rating agencies, 10
 Bosnia, 521–22, 534, 546, 548, 553, 575
 Botswana, 166
 BP, 717
 Braithwaite, John, 709, 712, 713
 Brazil, 343, 344, 403, 408, 579, 590; financial crisis, 208
 Breastfeeding, 404–5
 Bretton Woods institutions, 16–17n24, 198, 213; capital flow controls, 205–6; effectiveness, 208, 217–18; enforcement mechanisms, 220; evolution, 216–17. *See also* International Monetary Fund; World Bank
 Bribery. *See* Corruption
 Bristol-Myers Squibb, 713
 Brock, William, 255
 Brundtland Commission, 181, 286
 Brussels Treaty of 1955, 593
 Buergenthal, Thomas, 452
 Buse, Kent, 399, 400
 Bush (George H. W.) administration, 256, 482, 579
 Business Council for Sustainable Development, 326
 Business sector. *See* Private sector

C

Canada, 10, 295, 664, 673; in global communications governance, 44;

- organized crime in, 115. *See also* North American Free Trade Agreement
- Cancer, 395
- Capital punishment, 441
- Caribbean Court of Justice, 455
- Caribbean Drug Money Laundering Conference, 123
- Caribbean islands, 113, 124
- Carson, Rachel, 665
- Carter administration, 577, 578, 586, 587
- Cayman Islands, 124
- Center for Conflict Resolution, 541
- Centre for International Environmental Law, 675
- Chad, 10
- Challenge inspections, 638–39, 652
- Chemical and biological weapons, 610, 611, 612, 613–14, 616, 623–25, 627, 630, 636–38, 639–40, 642, 644–45, 650–51, 654n3, 693. *See also* Weapons of mass destruction
- Chemical Weapons Convention, 610, 611, 612, 624–25, 627, 629, 636–37, 637–38, 639–40, 642, 644–45, 650–51, 675, 693, 698
- Chen, Lincoln C., 392
- Child health, 164
- Child victims of crime and exploitation, 125–26, 130–31, 137–38
- Chile, 160, 218, 262, 447, 579
- China, 538–39, 547, 612; arms control efforts, 579, 584, 611, 621, 628; corruption in, 76; organized crime in, 108, 114
- CHIPS, 203, 229n13, 232n42
- Chlorofluorocarbons, 313, 318, 319, 361–62
- CITES. *See* Convention on International Trade in Endangered Species
- Citibank, 133
- Civil society. *See* Nongovernmental organizations; Nonstate actors
- Civil war: agenda setting for settlement, 541, 544–46, 554; causes, 536; characteristics, 536–37; cross-border linkages, 534, 537; determinants of international response, 535, 544–45, 555–56; determinants of intervention effectiveness, 548, 549–52, 553, 561n33, 562n45; disarmament efforts, 570, 594–95; effectiveness of recent interventions, 543–44; global political factors in nonintervention in, 545–46; goals of interventions, 543, 549–50, 554, 557, 561n44; human rights transgressions in, 537; implementation and maintenance of settlement agreements, 535, 548–52; instruments for obtaining settlements, 542–43; international capacity for intervention, 535–36; negotiations for international response, 535, 546–47; negotiations with warring parties, 542–43, 547–48, 557; NGO interventions, 541–42; opportunities for improving international response capacity, 536, 546, 555–58; outcomes, 537–38, 552–53; participants in, 536–37; participants in international response, 538–42; postwar institutions and governance, 550, 551–52; prevention, 543, 556; recent conflicts, 534; refugee populations in, 537; regional intervention, 539–41, 545; scope of international responses, 534; settlement noncompliance, 552–55; sovereignty issues, 547, 548; unilateral intervention, 538, 541
- Class conflict, 536
- Climate change, 313, 323, 338, 339, 362–63, 370–71, 372, 675, 677, 683
- Clinton administration, 131, 132, 248, 478, 482
- Coalition of Service Industries, 248, 255
- Coastal sovereignty, 298
- Cold War: arms control in, 570, 573, 578; arms trade in, 566; development assistance in, 161; global health

- initiatives and, 411; refugee protection regime and, 508–9, 510–11, 512, 514; trade governance and, 245–46, 272; transnational crime and, 116, 118
- Colombia, 114, 142, 579
- Commission on Sustainable Development, 311, 322
- Committee for Refugees, 524
- Committee on Peaceful Uses of Outer Space, 364, 370, 373, 376, 380
- Communications, global: agenda setting, 44–52; governance challenges, 26–30; impact of prior institutional forms, 50–52; implementation and maintenance of agreements, 61–66; information flow controls, 29–30; infrastructure and resource issues, 28, 49; Internet, 26; leadership in governance, 52–53; liberalization and privatization, 26, 32, 35, 36, 45–47; negotiations, 52–61; nongovernmental organizations in agenda setting, 48–50; operating agreements, 29; opportunities for regime improvement, 71; Public Telecommunications Operators in, 46, 48; reactions to noncompliance, 67–71; regime effectiveness, 70–71; research base, 27; state goals in policy formulation, 27–28; trade in services issues, 29, 39–40; trends in governance, 25–27. *See also* Radio communications regime; Satellite services regime; Telecommunications regime
- Communications Satellite Organization (Comsat), 35, 45, 55
- Comunità di Sant'Egidio, 675
- Community of Democracies, 84
- Compa, Lance, 483, 500
- Comprehensive Test Ban Treaty, 611, 633–34, 680
- Comsat. *See* Communications Satellite Organization
- Conference on Disarmament, 611, 633–34
- Conference on Environment and Development (Rio Conference), 181, 283, 284–85, 311, 329, 362–63
- Conference on Security and Cooperation in Europe, 574, 582–83, 590, 591, 684
- Conference on the Human Environment, 285, 310–11, 312, 316, 329
- Confidence- and security-building measures, 683–84, 685–86; in arms control efforts, 564–65, 582–84, 585, 589
- Congress on the Prevention of Crime and the Treatment of Offenders, 118
- Conservation International, 713
- Consultation Groups, 178
- Consultative Group on International Agricultural Research, 727n57
- Consumer boycotts, 343–44
- Consumers' International, 412
- Convention Against Illicit Traffic in Narcotic Drugs and Psychotropic Substances, 118
- Convention Against Transnational Organized Crime, 130, 133, 134, 135, 142
- Conventional Arms Transfer Talks, 577–78
- Conventional Forces Europe Treaty, 574–76
- Convention for the Protection of the World Cultural and Natural Heritage, 283, 289
- Convention on Biological Diversity, 283
- Convention on Conventional Weapons, 571–72, 591
- Convention on International Trade in Endangered Species (CITES), 120, 283, 285, 286–87, 289, 293, 295–96, 695–96, 701, 706–7
- Convention on Long-Range Transboundary Air Pollution, 330, 375–76, 386n23, 678, 701

- Convention on Prohibiting and Preventing the Illicit Import, Export, and Transfer of Ownership of Cultural Property, 12
- Convention on Prohibitions or Restrictions on the Use of Certain Conventional Weapons, 571–72, 591
- Convention on the Conservation of Antarctic Marine Living Resources, 342, 360, 378
- Convention on the Conservation of Antarctic Seals, 359
- Convention on the Conservation of Migratory Species of Wild Animals, 283
- Convention on the Elimination of All Forms of Discrimination Against Women, 137, 430
- Convention on the Elimination of All Forms of Racial Discrimination, 430
- Convention on the International Regulations for Preventing Collisions at Sea, 380
- Convention on the Law of the Sea, 289, 298, 358, 368, 369, 381–82, 387n29n32, 390n56
- Convention on the Management and Conservation of Natural Forest Ecosystems and Forest Plantation Development, 284
- Convention on the Prevention and Punishment of the Crime of Genocide, 431
- Convention on the Prior Informed Consent Procedure for Hazardous Chemicals and Pesticides, 694
- Convention on the Prohibition of the Use, Stockpiling, Production, and Transfer of Anti-Personnel Mines, 572
- Convention on the Protection of the Environment through Criminal Law, 293
- Convention on the Rights of the Child, 137, 437
- Convention on the Suppression of Traffic in Persons and of the Exploitation of the Prostitution of Others, 137
- Convention on Transnational Crime Dealing with Trafficking in Women and Children, 131
- Convention on Wetlands of International Importance, 283
- Convention Relating to the Status of Refugees, 517, 527, 529
- Convention to Combat Desertification, 283
- Cook Islands, 124
- Coordinating Committee for Multilateral Export Controls, 576
- Corruption: agenda setting in anticorruption campaigns, 88–90, 668; assessment instruments, 91–94, 96; awareness of, as tactic in combating, 76, 80; beneficiaries, 97, 104n55; Bribe Payers Index, 80, 96; business sectors prone to, 80; Corruption Perceptions Index, 80, 96, 99n11, 716; costs of, 76–77, 78, 79, 99n12, 104n54; demand for bribery, 145; design and implementation of anticorruption campaign, 90–96; in developing countries, 7, 89, 96, 97; elements of National Integrity System, 92–94; forms of, 97–98n1; grand, 75; illicit enrichment, 87; integrity pacts, 104n52, 715; international agreements on, 85–88; international conferences on, 83–84; monitoring, 86; motivation to reduce, 77–78; negotiations in anticorruption campaign planning, 90; obstacles to combating, 77, 81, 97; by organized crime, 114, 128, 138–39; perceived inevitability of, 75, 77; petty, 75, 76–77; political dimension of anticorruption campaigns, 79; prerequisites for anticorruption reform, 89, 91; principal actors in combating,

- 78–85, 97; privatization and, 78, 92; as promoting efficiency, 98n6; prosecution, 81; reaction to noncompliance with anticorruption campaigns, 96–97; significance of, 75; state infrastructure for combating, 91, 92–93; strategies for diminishing, 76, 80, 715; traditional intergovernmental approach, 75; whistle blowers, 87, 96–97
- Council of Europe, 50, 293, 432, 454, 459n21; anticorruption efforts, 87; in international law enforcement, 123
- Council on Economic Priorities, 485, 716–17
- Cousteau, Jacques, 327
- Covenant on Civil and Political Rights, 430, 437, 455
- Crime, transnational, 7, 8; agenda setting in international response, 129–34; Cold War and, 116; commodities and services of, 107, 119; coordination of international response, 128; current opportunities and incentives, 109–12; cybercrime, 50; design of effective interventions, 145–46; differentials in national regulation and, 111–12; effectiveness of international response, 128–29; ethnic group cooperation in, 108, 109–10, 112; in former Soviet Union, 116–17; high-tech crimes, 122; historical forms, 107–8, 146n4, 147–48n23; implementation of international interventions, 136–41; information technology and, 112–13; international finance industry and, 110; involvement of licit businesses in, 115–16; need for transnational response, 106–7; negotiations for international intervention, 134–36, 674; obstacles to law enforcement, 110, 143–46; political partners, 145; profits, 116, 144; public-private partnerships to combat, 133–34; receptive states, 106, 114, 138–39; regional efforts to combat, 140–41; responses of international organizations, 117–27; significance of, 106; social benefits, 144; state capacity to resist, 139–40, 142, 701; state noncompliance with anticrime efforts, 141–43; terrorist organizations and, 114–15; threats to governance, 106, 113; trade in plants and animals, 293; vulnerability of states to, 113–14, 145
- Criminal justice system: incentives for organized crime, 111–12; international efforts to combat transnational crime, 118, 120, 143–44; mutual legal assistance agreements, 118, 120, 123
- Cuba, 113, 528
- Customs: U.S. system, 7. *See also* World Customs Organization

D

- Dag Hammarskjöld Foundation, 412
- Declaration of Ayacucho, 579, 590
- Declaration on the Rights of the Child, 137
- Dédoublement fonctionnel, 290
- Defense spending, 566, 599n6
- Delaney Clause, 349n23
- Deregulation, domestic, 254–55
- Developing countries: ability to influence negotiations, 256–59; anticorruption efforts in, 7, 89, 96, 97; bank regulation in, 207, 230n17; capacity building for compliance, 700; in combating transnational crime, 119; in communications regime agenda setting, 45–46, 49; communications regime compliance in, 66; costs of corruption, 79; cross-border capital flows, 201; disease threats, 394–95; environmental protection efforts in, 291, 314, 363; financial compensation as negotiating

- incentive for, 684–85; foreign direct investment in, 201–3; global commons policy in, 366–67, 369–71; in health care regime agenda setting, 410–12; health care systems of, 395; influence of epistemic communities in, 324–25; in Internet governance, 43; labor regulation issues in, 473; measures of development, 5; negative effects of free trade in, 236, 240; race-to-the-bottom concerns, 201–3, 226–27, 230n20; role of financial infrastructure in, 196; trade in services regulation and, 257; transition to global information economy, 71
- Development assistance: adjustment assistance for regime implementation, 66, 166, 171, 172, 173, 174, 221–22, 236, 382, 643–44, 699; agenda setting, 179–82; bilateral programs, 168–69; Cold War context, 161; conceptual evolution in donor countries, 151–52, 157–62; conditional program aid, 160, 173–75; consensus building for, 180–81; coordination of aid, 177–79, 188; country-level focus in aid design, 184–85, 188; design flaws of programs, 168; determinants of effectiveness, 155, 156, 164, 166–68, 179, 185–86; direct action partnerships, 717–19; donor interests in, 153, 156–57, 162, 180; donor-recipient interactions in, 166–68, 180, 182–84, 185; effectiveness to date, 152, 164–68, 172–77; emergency aid spending, 537; forms of, 155, 172–77; future challenges, 152; as global management intervention, 154; for health care initiatives, 411; historical experience, 155–57; implementation and compliance, 185–88; individual differences, 155; innovative approaches, 190; institutional capacity of recipient to use effectively, 167, 168, 176, 186, 187; intergovernmental transfers in, 163–64; international economic performance and, 159–61, 165, 179–80; international political environment and, 162–63, 179–80; lessons for global management from, 191; macroeconomic reform as condition of, 160, 174–75; Medium Term Expenditure Framework, 193–94n34; multilateral institutions in, 153, 162, 168–71, 189; for nature conservation, 291; negotiations, 182–85; NGOs in, 163, 181, 717; opportunities for improvement, 190–91; outcome evaluation, 165–66, 167; performance-based, 190; poverty as target of, 159, 160–61, 165; private capital flows, 153, 163, 164, 174, 717; program aid, 173–75; project investments, 172; provision of international public goods in, 155; rationale, 151, 152–53; reactions to noncompliance, 188–90; recipient debt burden and, 159; recipient objectives, 157, 182–85; rules and norms, 153–54; sectorwide reform approaches in, 175; social effects, 173; spending, 153, 156–57, 164, 303–4n38; spillover effects, 152–53; system asymmetries, 162; technical assistance programs, 175–77
- Development Assistance Committees, 178, 181
- Development banks: defined, 16–17n24; development aid programs, 169–70. *See also specific institution*
- Diphtheria, 403–4
- Direct Broadcast Satellites, 373–74
- Disarmament, 564, 565; historical efforts, 573; rationale, 568
- Dispute resolution: arbitration, 705; confidentiality in, 269; enforcement and, 269; in environmental protection regimes, 295–97, 344; in GATT, 269–71; in global commons regime, 381–82; international law forums, 705–6; in NAFTA, 269, 279n74, 344; as obstacle

- to trade liberalization, 235;
 politicization, 265–66; prevention of
 intrastate conflict, 543; rule-based
 systems, 271, 274; strength of sanction
 enforcement and, 69–70; in WTO,
 270–72, 274–75, 279n78, 706
- Doenitz, Karl, 596
- Domain names, 28, 41–42, 71n1
- Dominica, 124
- Dos Santos, José, 554
- Drahos, Peter, 709, 712, 713
- Driftnet fishing, 290
- Drugs, prescription, 405–6; anti-malaria
 initiatives, 718; global pricing, 713–14;
 HIV/AIDS, 408, 713–14; international
 trade, 421n53
- Drug trafficking, 108; current
 environment for, 110–11; responses of
 international organizations, 117, 118;
 by terrorist organizations, 114–15
- Dunant, Henri, 515
- E**
- Early Voluntary Sectoral Liberalization,
 251, 262
- Economic Commission for Europe, 322
- Economic Community of West African
 States, 539; arms control efforts, 575
- Economic growth and performance: effects
 of civil war, 537–38; effects of
 development aid, 164–65, 173;
 environmental protection and, 312–13;
 global income distribution, 165; models
 of development aid, 159; role of
 financial infrastructure, 196, 199, 201;
 role of international financial
 institutions, 217–20; significance of
 labor rights, 470–71; trade
 protectionism and, 236; WMD
 proliferation and, 611, 618
- Economic sanctions, 296–97, 344, 706–8;
 negotiations and, 486
- Ecuador, 579
- Education, 164
- Effectiveness, 13, 708
- Egmont Group, 124–25, 141
- Egypt, 578
- Eigen, Peter, 78
- El Salvador, 413, 544
- Embargoes, 581–82, 592, 707, 708
- Eminent Persons Group, 256
- Endangered flora and fauna, 116, 120,
 695–96; ivory trade ban, 286–87, 294;
 laws and treaties, 283; whaling
 moratorium, 287–88, 324
- End Child Prostitution in Asian Tourism,
 126, 130–31
- Energy production, 622
- Enforcement mechanisms: in
 anticorruption campaigns, 93–94, 96–
 97; in arms control, 595–97; civil war
 settlement maintenance, 535, 553–55;
 economic sanctions, 296–97, 344, 486,
 706–8; effective, 69–70; in
 environmental protection regimes, 294–
 97, 343–44; in fighting transnational
 crime, 142; financial agreements, 198,
 199, 225; in global health care
 initiatives, 416–17; inadvertent
 consequences in, 142–43; in
 International Labor Organization, 493–
 94; intranational capacity, 380–81; in
 labor rights regimes, 498–501; lack of,
 67–69, 222–23; lessons for global
 governance, 701–8; NGOs in
 administering, 343–44; in refugee
 protection regime, 529–30; rule-based,
 271, 274; self-enforcing, 220, 553;
 unilateral action, 270. *See also*
 Noncompliance, reactions to
- Enhanced Structural Adjustment
 Facility, 183
- Environmental Defense, 713
- Environmental protection, 723n5; agenda
 setting, 327–28; capacity building for,
 322, 699, 700; command-and-control
 regimes, 329; compliance evaluations,

- 709–10; compliance with international agreements, 335–43; current effectiveness, 281; data needs, 319; development aid and, 161; dispute resolution in international agreements, 295–97, 344; early warning systems, 328; eco-labeling, 292, 297–98; effectiveness of governance to date, 319; emergence of, as policy topic, 310–11, 312; evolution of governance efforts, 310–12, 316–19; focus of, 316, 317; foreign direct investment concerns, 226–27; future prospects, 297; international efforts, 283; international institutions in, 321–23; knowledge base for, 315; leadership, 320–21, 332, 348n16; limitations of treaty-based regimes, 288–89; mandatory eco-labeling and, 297–98; models of institutional relations in, 326; multinational corporations in, 325–26; national mobilization for, 322; nature of environmental threats, 312–13; need for multilateral action, 314; negotiations and regime formation, 328–35; noncompliance, 343–44; nonstate actors in, 5, 291, 323–24, 675; opportunities for improving, 345–46; policy linkages, 283, 338–39; political obstacles to, 313–16; rationale, 281, 312–13; role of main actors in, 320–26; social learning processes in, 330, 332, 333, 334–35; standing of NGOs, 295; threats from civil war, 538; as trade issue, 237; U.S. trade policy formulation and, 249. *See also* Global commons regime; Nature conservation
- Environmental Protection Agency, 293
- Epistemic communities, 255–56; definition, 12; in environmental protection governance, 324–25, 330, 333–35; influence of, 324–25; in social learning process, 330, 333, 334–35. *See also* Experts
- Ericsson, 718
- Estonia, 543
- Ethnic violence, 536; prevention, 546; regional spread, 537
- European Convention on Human Rights, 432, 458n19
- European Economic Coal and Steel Community, 245, 246
- European Free Trade Area, 243
- European Human Rights Court, 705–6
- Europe/European Union, 10, 16–17n24, 253; alliance with U.S. in trade negotiations, 259; anticorruption activities, 101n29; arms control efforts, 573–75, 580, 582–83, 587, 590, 593; employment rules monitoring, 263–64; environmental protection regime, 293, 295–96, 321, 335, 336; in global communications regime, 44, 65; in global finance, 201; in global trade governance, 241, 251–52; HIV/AIDS in, 406; in Internet governance, 43; monetary system, 218; refugee regime, 519, 528; regional human rights regime, 432–33, 437, 448, 449, 450, 452, 454, 458–59nn19, 463n46; regional trade agreements, 243; transborder data flow governance, 38
- Europol, 126–27
- Exchange rates: global crisis concerns, 201, 217–18; IMF role, 208, 209; multinational governance, 198
- Experts: in arms control efforts, 588; in conducting negotiations, 184, 215; definition, 12; in development assistance, 184; in epistemic communities, 12; in global health care, 412–13; human rights monitoring, 443–44; in implementation of agreements, 691; influence of, in negotiations, 683; in performance

evaluation, 696; in trade negotiations, 255–56
 Extradition, 118, 123

F

Fair Labor Association, 478, 492, 498, 501, 714–15

Falcone, Giovanni, 118

Feachem, Richard, 416

Financial Action Task Force, 122–25, 129, 136, 692, 703

Financial institutions and markets: agenda setting, 211–13; anti-money laundering interventions, 123, 124, 133; bank regulation, 203–4, 206–7, 224, 226; capital flow concerns, 201–3, 218; capital flow regulation, 205–6, 209–10, 218–19; command-and-control approach to governance, 198; corrupt practices, 85, 88; cross-border capital flows, 199–200; due diligence requirements, 148n32; economic growth and, 196, 199; effectiveness of international governance, 208–11, 217–20; effects of malfunctions in, 196–97, 199, 201; enforcement of agreements, 198, 199, 225; evolution of international governance, 205–8, 257; foreign direct investment, 198, 200, 201–3, 210, 211, 226–27; functions, 196; future of international governance, 223–28; global agreements, 198; globalization trends, 199–200, 201; global management concerns, 201–4; implementation of international agreements, 215–17, 225; intermediation, 196; international competition, 255; international response to malfunctions of, 197; lessons for global management, 197–99; liberalization efforts, 198; moral hazard issues, 209; negotiations, 197–98;

negotiations for international governance, 213–15, 257, 260; NGOs in governance, 198, 210–11, 213; noncompliance with international agreements, 220–23; participants in international negotiations, 197–98, 213; role of banks, 203; role of international financial institutions, 198, 199; social impact concerns in international governance, 210–11; stability of international agreements, 197; transnational crime and, 110
 Financial Services Agreement, 252, 257
 Findlay, Trevor, 591
 Florence Agreement on Sub-Regional Arms Control, 575, 585
 Florini, Ann, 717
 Food production, 164
 Ford Foundation, 512
 Foreign Corrupt Practices Act, 77, 98nn7–8, 102n41
 Foreign direct investment, 198, 200; agenda setting, 211; liberalization, 210; race-to-the-bottom concerns, 201–3, 226–27, 230n20
 Forest Stewardship Council, 714
 Forman, Shepard, 537
 Forsythe, David P., 441
 Forum Fisheries Agency, 293
 Forum for Security Cooperation, 583
 Forum of the Civil Society of the Americas, 412
 Fossil fuels, 312–13, 363
 Framework Convention on Climate Change, 5, 318, 362–63, 375, 389n48, 677
 Framework Convention on Tobacco Control, 417
 France, 397, 398, 539, 569, 574, 595, 612, 683; arms control efforts, 578, 580, 611, 621
 Freedom of association, 488–89, 495–96, 499

- Free Trade Area of the Americas, 243–44;
formation cases, 257–58
- Friedman, Thomas, 224
- Friends of the Earth, 368
- Friman, H. Richard, 115
- Fund for Population Activities, 170
- G**
- Gardner, Richard, 318
- Gates, Frederick T., 410
- Gates Foundation, 404, 411
- GATS. *See* General Agreement on Trade in Service
- GATT. *See* General Agreement on Tariffs and Trade
- General Agreement on Tariffs and Trade (GATT), 39, 51; agenda setting, 253–54; agricultural trade regime, 248; Ancey Round, 239; anti-dumping measures, 266; Dillon Round, 239–40; dispute resolution in, 269–71; exceptions for implementation, 266–67; Geneva Round, 239; Kennedy Round, 240, 247, 262; mandatory eco-labeling and, 297–98; negotiating format, 58; nesting of sector-specific regimes in, 244; origins and development, 239–41; parallel institution arrangements and, 244–45; purpose, 151; safeguard measures, 266–67; Tokyo Round, 240, 253, 266; Torquay Round, 239; Uruguay Round, 26, 210, 241, 247, 251–52, 254, 255, 257, 259, 266, 271; U.S. leadership, 246
- General Agreement on Trade in Service (GATS), 47, 51, 69, 210; communications provisions, 39–40; modes of supply, 71n3; monitoring of compliance with, 63; negotiating format, 59–60; negotiations in, 53–54; origins, 255; scope, 39–40; significance of, 40
- Genetic resources, 298
- Genocide, 458n16, 534, 554–55; international agreements on, 431; refugee protection, 523–24
- Georgia, 539, 558n5
- Germany, 528; arms control efforts, 568–69, 590, 592, 595, 596; bank failures, 197, 204, 206
- G-7/G-8 countries: bank regulation efforts, 207; efforts to combat transnational crime, 121–22, 123–25, 132; environmental protection regime, 293; in global commons governance, 369
- GlaxoSmithKline, 713
- Global Alliance for Vaccines and Immunization, 404
- Global Coalition for Africa, 95, 98n9–10
- Global commons regime: agenda setting, 355, 365–68; common heritage of mankind concept, 364, 366–67; dispute resolution in, 381–82; evolution of, 358–64, 383; exploitation technology and, 367–68; implementation and compliance, 355–56, 374–78, 382, 383–84; intranational enforcement, 380–81; leadership, 377; monitoring for compliance, 379–80; motivation for, 365–66, 383–84; negotiations, 355, 368–74, 673–74; NGOs in, 368, 377; nonbinding instruments, 372–74, 388n36; noncompliance with, 356, 378–82; policy issues, 356–57; scope of coverage, 354–55; significance of, 354, 355; weapons of mass destruction in, 620
- Global Environmental Organization, 345–46
- Global Environment Facility, 289–90, 685, 699
- Global Internet Liberty Campaign, 50
- Globalization, generally: challenges for governance, 8–9; implications for policymaking, 4, 6; linkages among issues and actors in, 6, 11, 719–20; research challenges, 11

- Global Survival Network, 131
- Global warming, 313, 323, 338, 339, 362–63, 371–72
- Godson, Roy, 114
- Goldin, Harrison, 715
- Gorbachev, Mikhail, 591
- Governance, generally: alternative structures for, 711–19; challenges of globalization, 8, 10; components, 11, 12–13, 16n23; definition, 8, 14n9; future prospects, 721–23; government and, 8–9, 10; lessons from international regimes, 719–21; measure of institutional development for, 15n14; mechanisms and actors, 8–9; nonstate actors in, 9–10; vulnerability to organized crime, 106, 113–14, 139–40
- Gowing, Nik, 524
- Great Britain, 67, 568–69, 595, 612; arms control efforts, 576, 578, 621, 623; civil war interventions, 539; financial crisis interventions, 197, 211–12, 214
- Greenpeace, 324, 339, 341, 342, 377, 668, 704
- Group on Basic Telecommunications, 40, 47; dispute resolution, 69–70
- Guyana, 45
- Gwin, Catherine, 399, 400
- H**
- Habyarimana, Juvenal, 541, 553
- Haemophilus influenza type b, 404
- Hague Peace Conference, 283, 601n43
- Haiti, 519, 528, 539, 540
- Hansenne, Michel, 476, 480
- Hardin, Garrett, 356
- Hauffer, Virginia, 714
- Health Action International, 406, 412
- Health care, 718; accomplishment in modern era, 394; actors, 409, 415–16; agenda setting, 410–13; case studies, 393, 401–8; conceptualizations of global regime mission, 409–10; determinants of successful programs, 414; development program, 184; disincentives to state cooperation with global regime, 415; evolution of international regimes, 393, 397–400; future challenges, 408–9, 417–18; global spending, 395; government role, 396; implementation and compliance of global initiatives, 414–16; infant formula controversy, 404–5; national issues, 392; negotiations, 413–14, 677; NGO role in, 400, 404, 412; noncompliance with global agreements, 416–17; policy actors, 392–93; policy issues, 395–97; preventable deaths, 404; principal disease threats, 394–95; targets of international regimes, 393, 412–13; technology for, 400; trends in developing world, 164
- Health InterNetwork, 718
- Heart disease, 395
- Helsinki Accords, 665, 704
- Helsinki Conference on Security and Cooperation, 426, 433
- Hepatitis B, 404
- Herzegovina, 575
- High Commissioner for National Minorities, 546
- High Commission for Refugees, 509, 511–14, 521–22, 525–26, 527, 530, 546, 710
- HIV/AIDS, 394, 406–8, 416, 713–14
- Hobsbawm, Eric, 479
- Home Depot, 713
- Humanitarian aid: NGOs in delivery of, 541–42; for refugee assistance, 512–13, 514, 521–22, 527; successful multilateral agreements, 9
- Human rights regime: accomplishments to date, 424, 431; agenda setting, 439–42; complaints procedure, 449–51; evaluation methodology, 444–45; evolution of, 427–30, 439, 455–56; in failed states, 426–27, 453; future

prospects, 436, 453–56;
 implementation and compliance, 425–26, 443–51, 456n2; information flow governance and, 37; international law forums, 705–6; labor issues, 472–73; leadership, 441; legal theory, 429; lessons for global governance, 453; multilateral agreements, 9; negotiations, 442–43, 674; nonbinding instruments, 442; noncompliance, 451–53; nonstate actors in, 424–25, 439–40, 441–42, 445, 446, 674; obstacles to effectiveness, 453; obstacles to implementation, 436; outcome determinants, 424–27, 444, 452; performance evaluation, 696, 697; policy linkages, 425–26, 443; political motivation, 440, 444; post-civil war goals, 551; proactive efforts, 444; public naming of offenders, 451, 464n61; rationale, 427–28; regional systems, 432–36, 439, 453–54; resources, 454; scope of governance, 424, 436–37, 454, 456–57n5; state reporting mechanisms, 445–47; Sullivan Principles, 456n4; thematic approach, 444, 447–48, 451; trade issues, 237; transgressions in civil wars, 537; treaty procedures and mechanisms, 438; trends in case volume, 454, 467n81; UN system, 430–32; U.S. trade policy formulation and, 249

Human Rights Watch, 524, 587, 594

Huntington, Samuel, 142

I

Iceland, 296–97

Ignatius, David, 692

Immigration: asylum-seeking and, 513, 517, 526–27, 528–29; example set by world powers, 692; implications for health care systems, 392; and increase in transnational crime, 109–10; smuggling

of persons across borders, 120, 131;
 U.S. system, 7

Implementation and compliance, 690;
 actors in, 691; adjustment costs, 66, 699; aid for, 382; anticorruption efforts, 86, 90–96; assistance in, 690–91, 699–701; asymmetrical implementation, 138–39; behavior of leading actors as factor in, 65–66; challenges of monitoring, 7–8; country-level focus, 188; culture of compliance, 335–36, 338–39, 723n5; definition and scope of activities, 12–13; delegated authority for, 290–91; in developing countries, 66; evaluation of, 691–92, 693–98; exceptions, 266–67; financial assistance for, 293–94, 643–44, 652; functional agencies to coordinate, 141; by imitation, 711–14; importance of goal setting, 549–50; incentive-based, 225, 267, 289–90, 530, 542, 639–40, 646–47, 648–49, 653, 684–85, 686, 700–701; inclusion of target groups to improve, 339–40; institutional capacity for, 186, 187, 293–94, 375–76, 381, 690, 695, 699–701; intranational enforcement, 375, 380–81; leadership in, 692–93; lessons from civil war intervention, 535, 548–52; lessons from communications regime, 61–66; lessons from conventional weapons control efforts, 592–95; lessons from development assistance, 185–88; lessons from environmental protection regimes, 335–43; lessons from financial governance efforts, 215–20; lessons from global commons regime, 355–56, 374–78, 382, 383–84; lessons from human rights regimes, 425–26, 436, 443–51; lessons from international health care initiatives, 414–16; lessons from international law enforcement, 136–41; lessons from labor rights regimes, 493–98; lessons from nature

- conservation regime, 288–94; lessons from refugee protection regime, 528–29; lessons from trade regimes, 262–68, 273–74; lessons from WMD governance, 640–45; national political will and, 335; NGOs in, 377, 594, 691; with nonbinding instruments, 338; in open regionalism, 267–69; opt-out clauses, 294; resources for, 535; review systems, 340–43; rigidity of rules, 376; scope of participation as factor in, 593–94; scope of regime agenda and, 529; selective self-regulation, 714–15; state decision-making factors, 335–37; state self-interest in, 378; state reputation and, 337; strategies for managing, 691; systematic implementation, 137–38; transparency in reporting process, 696–97; treaty characteristics as determinant of, 336–37, 389n44; trust concerns, 592–93; voluntary, 262–63; voluntary certification for, 291–92, 297–98. *See also* Monitoring; Noncompliance, reactions to
- India, 159, 165, 261, 299, 401, 403, 408, 514, 538, 545, 686n2; nuclear arsenal, 612, 614, 619, 623
- Indonesia, 166, 403
- Infant formula, 404–5
- Infant Formula Action Coalition, 404
- Infant mortality rate, 164, 394
- Information flow: communications regime issues, 29–30; in growth of organized crime, 112–13; in international law enforcement, 127; international principles, 36–38; multilateral agreements, 37; national security and, 37–38; nonstate actors in policy development, 5; significance of, 720; transborder data flow, 38, 62
- Information Technology Agreement, 234, 243, 252–53, 261, 267
- Instrument for the Establishment of the Restructured Global Environment Facility, 290
- Insurance industry, 709; international regulation, 207–8, 224
- Intellectual property rights for indigenous knowledge, 442
- Intelsat. *See* International Telecommunications Satellite Organization
- Inter-American Commission on Human Rights, 433, 441, 447, 448, 449, 452–53, 454, 455
- Inter-American Convention Against Corruption, 87
- Inter-American Convention Against the Illicit Manufacture of and Trafficking in Firearms, Ammunition, Explosives, 580
- Inter-American Development Bank, 413, 419n12
- Intergovernmental Authority on Development, 539–40
- Intergovernmental Bureau for Informatics, 38
- Intergovernmental Oceanographic Commission, 341
- Intergovernmental Panel on Climate Change, 313, 710
- International Association of Insurance Supervisors, 207–8
- International Atomic Energy Association, 619, 620, 622, 623, 626, 642–43, 652, 657n48
- International Bank for Reconstruction and Development, 151
- International Campaign to Ban Landmines, 666
- International Chamber of Commerce, 84, 88
- International Code of Marketing of Breast Milk Substitutes, 417
- International Committee of the Red Cross, 510, 514, 515–16, 530, 587, 696

- International Convention for the Prevention of Pollution from Ships (MARPOL), 339, 340–41, 380, 681
- International Convention for the Regulation of Whaling, 359
- International Convention for the Safety of Life at Sea, 380
- International Convention on Conservation and Development of Forests, 284
- International Court of Justice, 295, 704
- International Covenant on Economic, Social, and Cultural Rights, 431, 437
- International Crisis Group, 524
- International Development Association, 163
- International Emergency Economic Powers Act, 142
- International Frequency Registration Board, 33
- International Institute for Applied Systems Analysis, 334
- International Labor Organization, 10, 16–17n24, 428, 457n8, 470, 502, 714–15; agenda setting, 478–81; declaration of fundamental rights, 488–90; enforcement by, 498–500, 506n57; freedom of association issues in, 488–89, 495–96, 499; implementation and compliance, 493–96; instruments and actions, 475–76, 479; negotiations in, 486–91; origins and development, 474–75, 479, 480; Singapore Ministerial, 487, 490; structure and operations, 475, 480–81
- International law: dispute resolution forums, 705–6; dispute resolution in environmental protection regimes, 295–96; efforts to combat transnational crime, 118, 120, 123; human rights jurisprudence, 425, 429, 433, 434, 438; issues of standing, 295, 725n22; limitations of treaty-based regimes, 288–89; nonbinding instruments, 290, 328–29, 338, 372–74, 388n36, 442; outer space treaties, 364; rights to commons, 357; transgovernmental trends, 712; war crimes tribunals, 554–55
- International Maritime Organization, 358–59, 380, 381, 389n46, 708–9
- International Maritime Satellite Organization, 36
- International Monetary Fund, 76; anticorruption activities, 80, 82–83, 89; capital flow rules, 205–6; conditionality in lending terms, 214–15, 216, 221, 222; development aid, 170–71, 173, 183; enforcement mechanisms, 220–21, 222; evolution, 216–17; financial crisis interventions, 197, 208–9; future prospects, 223–24, 230n25; publicizing of noncompliance, 231n38; purpose, 151, 170, 206, 209, 231n32, 239; recent reforms, 209, 214; scope of authority, 214–15, 231n28; World Bank and, 171
- International Narcotics and Law Enforcement Bureau, 132
- International Network for Environmental Compliance and Enforcement, 293
- International Oil Pollution Compensation Funds, 297
- International Organization of Consumers' Unions, 406
- International Organization of Securities Commissions, 207
- International Panel on Climate Change, 683
- International People's Council, 412
- International Radiotelegraph Convention and Regulations, 33
- International Standards Organization, 325, 486
- International Telecommunications Satellite Organization (Intelsat), 25, 55, 59, 63; historical development, 35, 36, 45
- International Telecommunication Union, 25, 45, 365, 389n47; decision-making

- process, 57, 60–61; enforcement mechanisms, 67–69, 375, 380; historical development, 30, 44; information flow governance, 37; Internet governance, 43, 72n4; joint services provisions, 31–32; monitoring activities in, 63; negotiating format, 59; NGO participation, 48–49; nonstate actors in negotiations, 54, 55; organizational structure and operations, 30–31; private sector membership, 47, 48, 55; radio regime, 33–35; recent challenges, 32–33; responsiveness to emerging issues, 51; sovereignty principles, 31; technical standardization, 32
- International Telegraph Union, 30, 55
- International Trade Organization, 239
- International Treaty on Long-Range Transboundary Air Pollution, 363, 368
- International Tribunal for the Law of the Seas, 295
- International Tropical Timber Association, 284, 339
- International Undertaking on Plant Genetic Resources, 290
- International Whaling Commission, 287, 296–97, 670, 702
- Internet: agenda setting, 47, 49–50; electronic commerce, 43, 62–63; emerging international regimes, 42–43, 47, 49–50, 56; governance issues, 26, 42–43; governance structure, 40–42, 52; infrastructure management, 41; names and numbers, 28, 41–42, 71n1; operating agreements, 29; significance of, 26, 72n4
- Internet Corporation for Assigned Names and Numbers, 41–42, 48, 49–50, 55, 56, 63, 72n7; compliance and enforcement, 70
- Internet Engineering Task Force, 41, 49, 56
- Internet Protocol numbers, 28
- Interpol, 117, 121, 293; effectiveness, 126; historical development, 125; organizational structure, 125; scope of activities, 125–26
- Intersputnik, 36
- Iran, 622, 630
- Iraq, 614, 615, 623, 625, 630, 638, 648, 653–54
- Israel, 10, 117, 124, 615, 623, 692
- Italy, 114, 545
- Ivory trade ban, 286–87, 294
- ## J
- Jacobson, Harold, 335, 336
- Jamaica, 45
- Japan, 214, 569; APEC negotiations, 261, 262; arms control efforts, 592; in Asia Pacific Economic Cooperation, 250, 251; banking system, 222–23, 231n37; in global finance, 201; in global trade governance, 251; sectoral trade agreements, 242–43, 248, 254; whaling industry, 287
- Jubilee 2000, 181, 669
- ## K
- Kazakhstan, 613
- Keck, Margaret, 470
- Kenya, 519–20
- Keohane, Robert, 6, 9, 321
- Keynes, John Maynard, 205, 214
- Kluge, Hans, 395
- Kohl, Helmut, 126
- Kosovo, 513, 514, 524, 534, 537, 541, 544–45, 548, 558n5
- Kosovo Liberation Army, 114, 115
- Krugman, Paul, 470–71
- Kurdistan Workers Party, 114, 115
- Kyoto Protocol on Climate Change, 230n23, 363, 371, 373, 670, 675, 721
- ## L
- Labor rights, 10; agenda setting, 478–86; conceptual basis, 471; EU monitoring,

- 263–64; global governance initiatives, 474–76, 478–81, 493–96, 498–500, 502; governance issues, 469, 470–74; historical development, 469; implementation and compliance, 493–98, 714–15; income support for displaced workers, 232n42; lessons for global governance, 502–3; market behavior and, 472; multilateral agreements, 9; negotiations, 486–93; noncompliance with regimes, 498–501; policy linkages, 471; principal actors, 469–70; productivity and, 470–71; regional initiatives, 476–77, 481–84, 491, 496–97, 500–501, 502; role of public opinion, 484–86; social labeling initiatives, 485–86, 488; sovereignty issues, 502; subnational regimes, 477–78, 484–86, 491–93, 497–98, 501, 503; trade globalization and, 473; transparency of regimes, 483–84
- Lachowski, Zdzislaw, 575
- Landmine Monitor Initiative, 594
- Landmines, 7, 571, 572, 590, 594, 602n51, 666, 696
- Latin America Free Trade Area, 243
- Law of the Sea Treaty, 677
- Leach, James, 75
- Leadership: in agenda setting, 211–12; in anticorruption campaign, 78; compliance and, 65–66; in environmental governance, 320–21, 332, 348n16; in financial crisis interventions, 197; future of international governance, 721–22; in global commons regime, 377; in human rights regime, 441; in implementation, 692–93; importance of, 52, 131–32; in international law enforcement, 131–32; in negotiations, 672–73; in trade governance, 239, 245–46; U.S. performance, 52–53, 132
- League of Nations, 397–98, 428, 510, 568–69, 585, 590
- Leahy, Patrick, 666
- Lebanon, 124
- Liberation Tigers of Tamil Elam, 114–15
- Liberia, 539
- Liechtenstein, 124
- Life expectancy, 164, 394
- Literacy trends, 164
- Locarno Pact, 596
- Lombard, Bennie, 581
- London Treaty of 1930, 569, 592
- London Treaty of 1936, 569, 592
- Lord, Winston, 256
- M**
- MacBride Principles, 715
- Macedonia, 526, 528
- Macintosh, James, 589
- Macroeconomic reform as condition of development aid, 160, 209, 214–15, 216, 222
- Mafia, 107–8, 118
- Mahler, Halfdan, 398–99
- Malaria, 717–18; WHO efforts, 398
- Malaria eradication program, 401–2, 414, 418n4
- Malaysia, 261, 262, 292, 371
- Mali, 604n104
- Markle Foundation, 49
- Marshall Islands, 124
- Marshall Plan, 156
- Marx, Karl, 307n52
- Mass media, 5; in agenda setting, 439–40, 544–45; in anticorruption efforts, 93, 145; civil war intervention and, 544–45; effective framing of issues, 667–68; exposure of labor issues, 484–86; information flow governance, 37; international regime, 49; NGO access, 670; perception of refugee issues, 516, 523–25; political influence of, 560n30
- Mathews, Jessica, 6
- McDonald's, 713
- McDonough, Bill, 713
- McNamara, Robert, 95

- Measles, 403–4
- Médecins sans Frontières, 516–17
- Medicines for Malaria Venture, 10, 402, 718
- Mediterranean Sea, 315–16, 325, 327, 330
- Mehta v. Kamal Nath*, 299
- Memorandums of understanding, 61
- Merck, 713
- Mercosur, 243, 425, 426
- Mexico, 139, 160, 262, 536; currency crisis, 197, 208, 229n11. *See also* North American Free Trade Agreement
- Mexico v. USA*, 292
- Microlending, 718–19
- Middle East: arms control initiatives, 578–79; human rights regime, 435, 462n40
- Milosevic, Slobodan, 138–39
- Mines, land. *See* Landmines
- Minilateral agreements, 9
- Missiroli, Alberto, 410–11
- Mitchell, Ronald, 319
- Mitterand, François, 587
- Mkapa, William, 91, 103n48
- Model Treaties on Extradition and Mutual Assistance in Criminal Matters, 118
- Money laundering, 692; responses of international organizations, 118, 120, 122–25, 133, 136
- Monitoring, 13; of anticorruption efforts, 86, 93–94; in arms control agreements, 573–74, 591–93, 611, 624, 637–39, 641–43, 651, 652, 657n48; centralized *vs.* decentralized systems, 63–64; challenge inspections, 638–39, 652; challenges of, 7–8; for communications regime compliance, 61–65; confidentiality concerns, 697–98; conventional weapons control, 572; definition and scope of activities, 13; delegated authority for, 290–91; electronic commerce, 62–63; for environmental compliance, 340–43; for environmental early warning, 328; formal systems, 263–67; in global commons regime, 379–80; human rights, 448–49, 453; to improve compliance, 340–43; by independent experts, 443–44; in International Labor Organization, 494–96; labor regulation compliance, 478; in nature conservation regime, 285, 292–93; negotiations on, 637–39; NGOs in, 293, 341, 342, 697; politicization, 265–66; by private sector, 64–65; of private sector compliance, 61–65, 497–98; purpose, 693–94; satellite surveillance, 293, 341; standards for, 698; strategies for performance evaluation, 694–98; systems for implementation review, 285, 340, 709–10; technology assistance for, 342–43; Trade Policy Review Mechanism, 264–65; transparency, 263–65; use of experts in, 696
- Montreal Protocol on Substances that Deplete the Ozone Layer, 318, 325, 333, 339, 341, 344, 362, 371, 372, 382, 681, 685, 701–2, 710
- Moody's Investor Service, 10
- Moon Treaty of 1979, 364, 369, 370
- Moral hazard: in financial aid, 209; in refugee protection regime, 530
- Moratorium on Fishing with Large-Scale Driftnets, 290
- Mozambique, 166, 184, 547
- Muis, James, 82
- Mulroney, Brian, 481
- Multi-Fiber Arrangement, 242, 248, 265–66, 272–73, 278n64
- Multilateral Agreement on Investment, 5, 210, 213, 227; failure of, 215, 230n21
- Murphy, Craig, 713
- Mutual and Balanced Force Reductions, 573–74, 591

N

Naklima, Hiroshi, 409

- Namibia, 544
- National Clean Air Coalition, 368
- National College of Physicians, 413
- National Committee for Disarmament, Demobilization, and Reintegration, 596–97
- National Council of Churches, 404
- National security: agenda setting and, 245–47, 272; arms control and, 565; defense spending, 566; information flow governance, 37–38; satellite surveillance and, 373; trade negotiations and, 245–47
- National Wildlife Federation, 368
- Natural Resources Defense Council, 341
- Natural Step, 713
- Nature conservation: agenda setting, 286–88; capacity building for, 293–94; compliance monitoring, 292–93; costs, 303–4n38; criminal enterprises and, 293; current issues, 281–82; in developing countries, 291; evaluation of regime outcomes, 285; forest management, 284; governance challenges, 282, 284, 285–86; incentives for regime compliance, 289–90; international efforts, 282–85; ivory trade ban, 286–87, 294; maximum sustainable yield policy, 287; NGOs in, 288; nonbinding instruments, 290; noncompliance with international agreements, 294–97; opportunities for progress, 297–99; policy linkages, 283; precautionary principle, 285–86; regime formation, 288–90, 297–98; regime implementation and compliance, 290–94; sovereignty issues in, 281–82, 298; trusteeship concept, 298–99; valuation of natural resources, 282, 297; whaling moratorium, 287–88, 294. *See also* Environmental protection; Global commons regime
- Nauru, 124
- Negotiations: arms control, 573; challenges of globalization, 7; coalition formation in, 528; country-level focus, 184–85; crisis response, 213–14; definition and scope of activities, 12; differential commitments, 59–60, 684–85; dilution of purpose, 134–35; domestic politics and, 260–61; donor dominance, 413–14; extent of membership and, 368–69; financial crisis response and prevention, 197–98; formalization of decision-making apparatus, 56–58, 72n7, 235; in global communications regime, 52–61; hybrid models, 54–56; importance of state leadership, 52–53; influence of powerful states and organizations, 10, 672–73; innovative tactics in, 58–60; on institutional operations, 487–88; institutional setting for, 633–34; lessons from anticorruption campaign, 90; lessons from civil war interventions, 535, 542–43, 546–48; lessons from conventional weapons control efforts, 589–92; lessons from development assistance, 182–85; lessons from environmental protection regimes, 328–35; lessons from global commons regime, 355, 368–74; lessons from human rights regimes, 442–43; lessons from international financial governance, 213–15; lessons from international health care initiatives, 413–14; lessons from international law enforcement efforts, 134–36; lessons from international trade regime, 256–62; lessons from labor rights regimes, 486–93; lessons from refugee protection regime, 525–28; lessons from WMD governance, 632–40; motivation to enter, 586, 587; national interest and, 369–71; nonstate actors in, 4–5, 53–56, 591, 672, 674–76, 680–83; ownership of problem, 135; pace of, 57;

- participants, 671–72, 678, 679, 680;
private sector influence in, 675–76,
681, 682–83; private sector rule-
making, 56; sanctions and, 486; scope
of trade issues, 237; settings for, 679–
80; smaller states in, 256–59, 273,
673–74; strategies for facilitating
agreement, 683–86; transition from
agenda setting, 134, 214; transparency,
184; trust concerns, 573, 589, 590;
types of agreements, 676–78; UN
charter, 442–43; use of experts in, 184,
215; use of financial compensation in,
684–85, 686; use of memorandums of
understanding, 61; use of nonbinding
instruments, 60–61, 372–74, 528,
677–78; use of outside mediators,
58–59
- Network on the Implementation and
Enforcement of Environmental
Law, 293
- New International Economic Order, 366
- Nicaragua, 705, 724n20
- Nigeria, 95–96, 114, 138, 139
- Niue, 124
- Nixon administration, 240
- Nonbinding instruments, 677–78; in arms
control, 579–80; global commons
regime, 372–74, 388n36; human rights
regime, 442; implications for
compliance, 338; legalization process,
528; lessons from civil war intervention,
535; in nature conservation regime,
290; in negotiations, 60–61, 372–74,
528; OECD, 61; in refugee protection
regime, 528
- Noncompliance, reactions to: in
anticorruption campaigns, 96–97; in
arms control, 595–97; asymmetries in,
220–21; in civil war intervention, 552–
55; complaint procedures, 705–6;
definition and scope of activities, 13;
dispute settlement and, 269; evaluation
of regime effectiveness and, 708–10; in
financial regulation, 220–23;
inadvertent consequences in, 142–43;
increased noncompliance as, 65–66;
lack of enforcement mechanisms, 67–
69; lessons for global governance, 701–
8; lessons from communications regime,
67–71; lessons from development
assistance, 188–90; lessons from
environmental protection regimes, 343–
44; lessons from global commons
regime, 356, 378–82; lessons from
global health care initiatives, 416–17;
lessons from human rights regime, 451–
53; lessons from international law
enforcement, 141–43; lessons from
labor rights regime, 498–501; lessons
from nature conservation regime, 294–
97; lessons from refugee protection
regime, 529–30; motivation for
noncompliance, 378; nature of
noncompliance in, 269;
nonperformance and, 189; publicizing
of noncompliance, 231n38, 451,
464n61, 484–86, 499, 703–5; strong
enforcement mechanisms, 69–70; in
trade regimes, 269–72; in WMD
governance, 611, 612, 645–49
- Nongovernmental organizations: in agenda
setting, 355, 368, 412, 545; business
sector relationships, 713; civil war
interventions, 541–42, 545; coalitions,
588–89; in compliance monitoring,
293, 341, 342, 343–44, 697; in
conventional arms control, 587–89,
591, 594; definition, 12, 687n4;
development assistance role of, 181; in
environmental protection and nature
conservation, 288, 291, 293, 295, 323–
24, 341, 342, 343–44; in financial
policy formulation, 198, 210–11, 213;
foreign direct investment concerns,
226–27; funding, 670–71; in global

- commons regime, 368, 377; in global health care regime, 400, 404, 412; in human rights agenda setting, 439–40, 441–42; in human rights monitoring, 445, 446; in human rights regime, 424–25; in implementation, 377, 594, 691, 718; in international law enforcement, 130–31; legal standing, 295; in multilateral negotiations, 55–56; in national-level labor regulation, 477–78; in negotiations, 674–75, 681–82, 683; in official development assistance programs, 163; principal actors in anticorruption campaign, 78; in publicizing of noncompliance, 704; in refugee protection regime, 524; in setting communications regime agenda, 48–50; trends in policy development, 5, 311; in trisectoral networks, 717–19; in WMD governance, 610–11, 631, 649–50. *See also* Nonstate actors; *specific organization*
- Nonstate actors: in agenda setting, 355, 368, 439–40, 441–42, 541, 587–89, 630–31, 664–71; in capacity building for regime compliance, 699–700; coalitions, 669–70; in environmental regimes, 291, 323–24; governance activity by, 9–10; in government-led multilateral negotiations, 4–5, 53–56; government partnerships, 669; historical governance role, 664–65; in human rights regime, 424–25, 442, 446; human rights violations by, 426–27; in national-level labor regulation, 477–78; in negotiations, 4–5, 53–56, 59, 672, 674–76, 680–83; problems of governance activity by, 720; in refugee protection regime, 512; significance of, 663; trends in policy development, 4–5; in U.S. trade policy formulation, 247–49. *See also* Nongovernmental organizations; *specific organization*
- North American Agreement on Labor Cooperation, 481–84, 496–97; enforcement, 500–501
- North American Free Trade Agreement, 243, 244, 502, 705; agenda setting, 249–50, 253, 481–84; dispute resolution, 269, 279n74, 344; implementation and compliance provisions, 496–97; labor rights regime and, 470, 476–77, 481–84; negotiations, 491
- North Atlantic Treaty Organization, 539, 546, 573–74, 576; post-Cold War, 574–75
- North Korea, 138, 139, 166, 623, 628, 638, 648, 653, 654n6; nuclear capability, 646–47
- Norway, 541
- Nuclear Exporters Committee, 626
- Nuclear Nonproliferation Treaty, 610, 611, 619–20, 621–23, 626, 632, 637, 639, 640–41, 642, 646, 651, 652, 685
- Nuclear power, 622
- Nuclear Suppliers Group, 626–27
- Nuclear weapons: current state of governance, 619–23, 650; current stocks and capacity, 612–13, 654n1; export control regimes, 626–27; failures of disarmament, 640–41; nuclear energy and, 622; potential effects, 613. *See also* Weapons of mass destruction
- Nye, Joseph, 6, 9
- O**
- Obasanjo, Olesgun, 78, 95–96
- Oceans: as commons, 354; global commons regimes, 358–59, 367, 369, 377, 380
- OECD. *See* Organization for Economic Cooperation and Development
- Office International d'Hygiène Publique, 397–98

- Oil shocks of 1970s, 240
- Organization for African Unity, 434, 581
- Organization for Economic Cooperation and Development (OECD), 76, 628; anticorruption activities, 80, 81, 85–87, 89, 96, 101nn29–30, 103n47, 145; Development Assistance Committees, 178; environmental programs, 316; financial agreements, 198, 210; in Internet governance, 43, 50; labor rights regime, 470, 471; nonbinding instruments, 61; transborder data flow governance, 6, 38
- Organization for Security and Cooperation in Europe, 433, 530, 543, 546, 583
- Organization for the Prohibition of Chemical Weapons, 624, 636, 638, 642–43, 652, 698
- Organization of American States, 433–34, 540, 556, 560n18; anticorruption efforts, 80, 87
- Organization of Petroleum Exporting Countries, 240
- Organized crime. *See* Crime, transnational
- Outer space, 354–55; exploitation technology and, 367–68; global commons regime, 363–65, 370
- Oxfam International, 181, 406, 713, 718
- P**
- Paarlberg, Robert, 320
- Pacific Economic Cooperation Council, 256
- Pakistan, 165, 401; nuclear arsenal, 612, 619, 623
- Palestinian people, 518
- Panama, 124, 579
- Pan American Health Organization, 401, 415
- Pan American Sanitary Bureau, 397
- Pardo, Arvid, 367
- Parhard, Rita, 537
- Passas, Nikos, 111
- Pearson Commission, 181
- Pei, Minxin, 76
- Perot, Ross, 482
- Persistent Organic Pollutants Protocol, 323
- Pertussis, 403–4
- Peru, 415, 579
- Philippines, 124
- P-51 initiative, 578–79
- Pirages, Dennis, 400
- Poland, 119, 135, 674
- Polanyi, Karl, 469, 471
- Police departments: anticorruption campaign in, 95; efforts to combat transnational crime, 120, 121–22, 123, 124–25, 141. *See also* Interpol
- Policy development: bureaucratic support for, 132–33; challenges of globalization, 6–7; communications regulation, state interests in, 27–28; nonstate actors in, 5; transparency, 184. *See also* Negotiations
- Poliomyelitis, 403, 415
- Pound, Roscoe, 299
- Poverty Reduction Strategy Papers, 171
- Price, Richard, 586, 587–88
- PriceWaterhouseCoopers, 96
- Prisons/prisoners, 448, 465n65
- Privacy: confidentiality concerns in monitoring, 697–98; Internet governance, 50; transborder data flow governance, 38, 62
- Private sector: anticorruption efforts, 84–85, 88; communications regime compliance in, 61–64; corrupt practices, 80; definition, 12; development assistance, 153, 163, 164, 174, 717–19; in environmental protection governance, 325–26; exclusion from governance, 47–48; in global communications agenda setting, 44, 45–48; in global communications governance, 25–26, 32, 35, 53, 55, 56; in global health care regime, 415; in implementation of agreements, 691,

693; in international law enforcement, 133–34; in Internet governance, 41–42; monitoring by, 64–65; monitoring of, 61–64, 497–98; in negotiations, 675–76, 681, 682–83; in satellite regime, 36, 45; selective self-regulation, 714–15; self-regulatory practice, 712–14; support for international financial agenda from, 227–28, 230n21; trade policy lobbying in U.S., 247–49, 254–55, 260; transborder data flow governance, 38, 62; in trisectoral networks, 717–19; use of outer space by, 364

Program to Monitor Emerging Diseases, 400

Protocol Against Illicit Manufacturing of and Trafficking in Firearms, 120

Protocol Against Smuggling of Migrants, 120

Protocol Against Trafficking in Persons, Especially Women and Children, 120, 137–38

Public Telecommunications Operators, 46, 48; Internet and, 72n4

R

Radio communications regime, 57; agenda setting, 45, 46–47; current governance challenges, 35; enforcement mechanisms, 68; frequency allotment and allocation, 34; frequency squatting, 67; historical development, 33, 34–35, 45; liberalization and privatization, 9; organizational structure, 33; principles of governance, 33–34; scope, 33

Raustiala, Kal, 335, 339, 340

Reagan administration, 254–55, 705; satellite regime policy, 36, 59

Refugee protection regime, 710; access to refugees, 526; actors, 509, 512, 522; agenda setting, 523–25; alternative to asylum, 519; Cold War legacy, 508–9,

510–11, 512, 514; conceptual basis, 509–10, 511, 531, 532n2; costs, 537; current state, 508, 531, 537; determinants of effectiveness, 522; evolution of, 510–17; future prospects, 527; host country policies, 518–19; humanitarian assistance in, 512–13, 514, 521–22, 527; implementation, 528–29; institutional capacity for, 529–30; means of protection, 518; mission, 517, 518; need for, 518, 537; negotiations, 525–28; noncompliance, 529–30; non-refoulement, 508, 511, 520, 529; norms of protection, 528; opportunities for improving, 523, 532; policy linkages, 529; political issues, 512; public perception, 516, 523–25, 668; receptivity of states, 526–27; recognition of refugee status, 526–27; refugee camp characteristics, 519–20; refugees from civil war, 537, 552; repatriation strategies, 520–21, 527, 552; resettlement strategies, 520; right to asylum, 511; shortcomings of, 522–23, 531–32; sovereignty issues, 509, 531; unauthorized migration issues, 513, 517, 528–29; unintended consequences, 521–22

Refugees International, 541

Regimes, defined, 15–16n19

Register of Conventional Weapons, 583–84

Reich, Robert, 485

Reinicke, W., 717, 718–19

Revolutionary Armed Forces of Colombia, 115

Revolutions, 536

Rio Conference. *See* Conference on Environment and Development
Rockefeller Foundation, 403, 412, 441, 670

Roman Catholic Church, 181

Ronfeldt, David, 141

- Roosevelt (Franklin) administration, 428–29
- Roosevelt (Theodore) administration, 283
- Rosenau, James, 107
- Rosenberg, Tina, 408
- Rotary International, 403
- Rothchild, Donald, 542
- Royal Dutch/Shell Group, 668
- Runci, Paul, 400
- Russia, 96, 124, 139, 536, 538–39, 700; arms control efforts, 574–75, 576–77, 611, 612–13, 616, 621, 622, 625, 628, 643–44, 657n54; financial crisis, 197, 201, 208, 209, 213–14; misuse of international aid, 83; organized crime in, 108, 113–14, 116–17, 147n15
- Rwanda, 431, 513, 514, 520, 523, 534, 539, 541, 543, 553
- S**
- SA 8000, 485–86
- Salinas, Carlos, 250
- Salinas, Raoul, 133
- Salvadoran Foundation of Economic and Social Development, 413
- Satellite services regime, 363–64, 365, 370, 373–74; agenda setting, 45, 47; enforcement mechanisms, 69; historical development, 36, 45; Intelsat and, 35; liberalization and privatization, 26, 47; orbit squatting, 69; principles of governance, 35–36; radio frequency allotment and allocation, 34; scope, 35
- Satellite surveillance, 293, 341, 373; commons monitoring, 379–80
- Savimbi, Jonas, 554
- Savona, Ernesto, 138
- Scelle, Georges, 290–91
- Sebenius, James K., 677
- Section 301 actions, 252, 270, 277n32
- Senior Experts Group on Organized Crime, 121–22, 132
- Serbia, 138–39
- Sex industry, 108–9, 119, 126, 130, 137–38
- Shaming of noncompliant nations, 231n38, 451, 464n61, 484–86, 499, 703–5
- Shelley, Louis, 114
- Shilts, Randy, 407
- Sierra Leone, 536, 539, 596–97
- Sikkink, Kathryn, 470
- Simmons, James, 411
- Singapore, 7
- Skolnikoff, Eugene, 335, 339, 340
- Slaughter, Anne-Marie, 711–12
- Smaller institutions, 321–22
- Smaller states, 673–74; in negotiations, 256–59, 273
- Smallpox eradication program, 402–3, 414–15, 420n28
- SmithKline Beecham, 413
- Smuggling, 108, 115–16; international efforts to stop, 120, 133–34
- Social labeling, 485–86, 488
- Social learning, 330, 332, 333, 334–35, 709–10
- Somalia, 522, 536, 539, 560n28
- Somavia, Juan, 475, 481
- Soper, Fred, 401
- South Africa, 112, 543, 592, 612, 613, 704
- South Korea, 614
- Sovereignty principles: civil war intervention and, 547, 548; coastal territory, 298; enforcement and, 702; human rights issues and, 426; IMF conditional lending practices and, 222; information flow and, 37; labor law and, 502; public trusteeship of natural resources and, 281–82, 298; radio regime governance, 33–34; refugee protection and, 509, 531; telecommunications regimes, 31; transnational crime and, 144
- Soviet Union, 68, 665, 704; arms control efforts, 570, 573–74, 577–78;

- emergence of organized crime after, 116–17; information flow governance, 37
- Special Program of Assistance for Africa, 178–79
- Sri Lanka, 538, 541
- St. Kitts and Nevis, 124
- St. Petersburg Declaration, 570–71
- St. Vincent, 124
- Standardization: business self-regulation, 714–15; codes of professional conduct, 94; in legalization process, 528; norms for intervention in intrastate conflict, 556; norms of protection for refugees, 528; for performance evaluation, 698; in telecommunications, 32
- Starbucks, 713
- Stettinius, Edward, 443
- Stockholm Institute for Peace Research, 592–93
- Stock markets: coordination of markets, 207; cross-border capital flows, 200
- Strategic Arms Reduction Treaties, 611, 620–21
- Strong, Maurice, 330
- Sudan, 534, 540, 543–44
- Sullivan, Leon, 456n4, 715
- Systems for implementation review, 285, 340, 709–10, 725n31
- T**
- Tajikistan, 539, 558n5
- Tamil separatists, 114–15
- Tanzania, 177, 186, 520
- Telecommunications regime: agenda setting, 44, 46; enforcement mechanisms, 67–68, 380; GATS provisions, 39–40; historical development, 30–31, 32, 44; implementation and compliance, 62, 65–66, 692–93; liberalization and privatization, 26, 32; negotiations, 59–60, 682; principles of governance, 31–32; recent governance challenges, 32–33; refile and callback practices, 62, 72n8, 73n9; scope, 30; successful multilateral agreements, 9; trade in services, 29, 39–40
- Television industry, 242–43
- Terrorism: organized crime and, 114–15; weapons of mass destruction and, 611–12, 615, 644–45, 652–53
- Tetanus, 403–4
- Textile Surveillance Board, 265–66
- Textile trade, 10, 246, 247–48, 254; Apparel Industry Partnership, 477–78, 484–86, 491–93, 498, 501, 714–15; dispute resolution, 265–66; labor regulation, 477–78, 484–86, 491–93, 497–98, 501; Multi-Fiber Arrangement, 242, 248, 265–66, 272–73, 278n64
- Thailand, 261, 408, 526
- Third International Population Conference, 181
- Tobacco, 417
- Tolba, Mostafa, 332
- Trade: adjustment assistance in regime compliance, 236; agenda setting, 245–56; arms control strategies, 564, 565, 576–82, 611, 618, 626–28, 634–37, 651; benefits of liberalization, 235–36; bicycle theory, 261–62; challenges of globalization, 7; CITES regime, 120, 283, 285, 286–87, 289, 293, 295–96, 695–96, 702, 706–7; control of actors in, 249–52; definition of global governance, 237; dispute resolution mechanisms, 235, 706; electronic commerce, 43, 62–63; evolution of global governance systems, 239–41; foreign direct investment and, 200; governance approaches, 234, 237–39; in health products and services, 421n53; implementation and compliance, 262–68, 273–74; importance of maintaining liberalization

- efforts, 261–62; incentives for resource conservation, 289–90; interaction of regional and global regimes, 267–69; ivory ban, 286–87, 294; labor issues, 473, 481–83; lessons for global management, 272–75; monitoring trade in plants and animals, 285; national security concerns in, 245–47; negative effects for developing countries, 236; negotiations, 256–62, 674, 677; nested institution arrangements, 244, 274; noncompliance with international regimes, 269–72; obstacles to global liberalization, 234–35, 253–54, 273; opportunities for transnational crime in, 109, 144; orderly marketing agreements, 242–43; parallel institution arrangements, 244–45; protectionist measures, 236; regional governance, 234, 235, 237, 239, 243–44, 246, 253, 256, 257–58, 267–69, 271–72; regulatory mechanisms, 234, 237–39; scope of negotiations, 237, 275n3; sectoral governance, 234–35, 237–39, 241–43, 250–51, 252–54, 256, 257, 262, 271–72, 272–73; successful multilateral agreements, 9; voluntary export restrictions, 241–42, 265, 266. *See also* Textile trade
- Trade in services: challenges for communications governance, 29, 67–68; interest group lobbying in U.S., 248, 255; multilateral agreements, 39–40; Uruguay Round, 26
- Trade Policy Review Mechanism, 264–65
- Trade Record Analysis of Flora and Fauna in Commerce, 695–96
- Transgovernmentalism, 711–12
- Transparency International, 98–88nn9–10, 99–100nn11–14, 669, 698, 704, 713, 716; anticorruption campaign, 78–81, 97
- Treaty of Berlin, 33
- Treaty of Dresden, 30
- Treaty of Paris, 30
- Treaty of Versailles, 568, 569, 596
- Triads, criminal, 108
- Trinidad and Tobago, 45
- Tripartite Agreement, 578
- Trubek, David, 470, 482, 483
- Tuberculosis, 394–95, 403–4, 418n6
- Turkey, 136, 139, 448, 519, 526, 545–46
- ## U
- Uganda, 166, 193–94n34, 440
- Ukraine, 613, 643–44, 648, 652, 657n54
- Union of Needle Trades, Industrial, and Textile Employees, 478, 492
- United Arab Emirates, 296
- United Nations: anticorruption activities, 83; arms control and disarmament efforts, 570, 578–79, 580–81, 583–84, 585, 625, 646, 648, 653–54; atmosphere protection efforts, 361–63; charter negotiations, 442–43, 460n29, 464nn52–53; Children’s Fund, 403–4, 420n32; civil war intervention, 535–36, 538–39, 546–47, 549, 553, 555–57, 558n5, 559n13, 560n24; development assistance, 162–63, 169–70, 180–81; Economic and Social Council, 118, 181, 284, 290, 682; economic sanctions imposed by, 707; Educational, Scientific, and Cultural Organization, 37, 59, 120, 673, 700; effectiveness, 679–80; efforts to combat transnational crime, 118–21, 129, 131, 134, 135, 137; environmental programs, 283–84, 297, 310–12, 318, 321–23, 328–29, 332, 333–34, 345; Food and Agriculture Organization, 284, 290, 341, 359; health care initiatives, 398, 401–2, 403–4, 407, 416, 420n32, 718; human rights regime, 425, 426, 429, 430–32, 436, 440–41, 442–43, 447, 448, 449, 451, 454, 457n12, 458n15, 460n29, 466–67n77; information flow

- governance, 37; institutional structure and function, 4, 16–17n24, 431; international development assistance and, 151; in Internet governance, 43; membership, 4; Monitoring, Verification, and Inspection Commission, 625, 648; NGO participation, 674–75; ocean commons management, 358, 359, 367; outer space regulation, 363–64; peacekeeping force, 539, 559n13; refugee protection regime, 511–14, 522, 527, 530; security structure, 538–39, 556, 559n13; security threats perceived by, 6
- United Nations Foundation, 700
- United States, 664; alliance with Europe in trade negotiations, 259; anticorruption efforts, 77, 78, 82, 97, 98nn7–8, 102n41, 692; arms control efforts, 569, 570, 571–72, 573, 576–78, 579, 590, 595, 611, 612–13, 616, 621, 623, 643–44, 646, 656n38, 657n54; in Asia Pacific Economic Cooperation, 250–51; civil war interventions, 539; communications regime agenda setting, 44–45, 47; communications regime compliance, 65–66, 67–68; customs and immigration, 7; development assistance programs, 156, 162–63; drug problem, 110–11; economic sanctions, 296; efforts to combat transnational crime, 131, 132–33; in environmental protection governance, 320–21, 323; Federal Communications Commission, 67, 68; financial crisis interventions, 197, 211–12, 214; financial system, 203, 219, 221; future of international governance, 722; global commons governance, 368, 369; global communications governance, 26, 52–53, 60; global finance, 201, 221; global health initiatives, 401, 405, 408; human rights initiatives, 440, 441, 443; inconsistent performance in global regimes, 722; international radio regime, 45; international satellite regime, 35, 36, 45, 59; Internet governance, 42–43; labor rights regimes, 480; in maintenance of Breton Woods system, 208; malaria eradication program, 401; national labor regulation, 477–78; nonstate actors in government delegations, 54, 55–56; nonstate actors in trade policy formulation, 247–49; North American Free Trade Agreement, 249–50; organized crime, 108; political structure, 320–21; refugee protection regime, 512, 519, 525, 529; retaliatory trade actions, 706; trade agenda setting, 245–47, 253–56, 272; trade governance, 239, 241; trade negotiations, 256–62, 673; trade regime enforcement, 270; transborder data flow governance, 38; treaty compliance, 335–36; UN and, 673
- Universal Declaration of Human Rights, 37, 430, 457n6, 678
- Urquhart, Brian, 541
- Uruguay Round, 26, 210, 241, 251–52, 254, 255, 257, 259, 266, 271. *See also* General Agreement on Trade in Service (GATS)

V

- Valticos, Nicolas, 495
- Venezuela, 579
- Verification of compliance: in arms control agreements, 573–74, 591–92, 592–93; definition, 13
- Victor, David, 335, 339, 340, 344, 709
- Vienna Convention for the Protection of the Ozone Layer, 362, 371, 372, 386n18
- Vienna Convention of 1988, 120, 122–23
- Vietnam, 166, 519, 520
- Volcker, Paul, 217
- Voluntary export restrictions, 241–42, 265, 266

Voluntary implementation, 262–63,
297–98
Von Potobsky, Geraldo, 495

W

Walker, Jenonne, 583
Walter, Barbara, 553
War crimes, 542, 551, 554–55, 596
Warsaw Treaty Organization, 573–74
Washington Naval Treaty, 569–70
Wassenaar Arrangement on Export
Controls for Conventional Arms and
Dual-Use Goods and Technologies,
576–77, 656n35
Water quality, 164
Weapons, conventional: agenda setting in
governance efforts, 585–89, 686n2;
arms control strategies, 573–76; black
market, 582, 598n5; codes of conduct
for transfers of, 580, 588; disarmament
strategies, 564, 565, 568–73;
effectiveness of control regimes to date,
572–73, 575–76, 577, 581–82;
embargoes, 581–82, 592; enforcement
of agreements, 595–97; export controls,
564, 565, 576–82; forbidden weapons
negotiations, 570–72; historical
effectiveness of governance, 567–84;
implementation and maintenance of
control agreements, 592–95, 597–98;
implications of emerging technologies
for control, 598; monitoring control
regimes, 572; motivation to enter
governance efforts, 586, 587;
negotiations to control, 589–92; NGO
governance role, 587–89, 591, 594;
obstacles to governance, 565–67;
rationale for global governance, 564;
regional control regimes, 578–79, 580–
81; scope, 598n1; strategies for
controlling, 564–65; unintended
consequences of control efforts, 567,
569–70, 575
Weapons of mass destruction (WMD):
agenda setting, 610–11, 629–32;
control efforts to date, 610; current
governance regime, 618–28, 649–54;
delivery vehicles, 627–28; deterrence
role, 614–15, 616; disarmament efforts,
570; export control regimes, 626–28,
634–37, 651; future prospects, 611–12,
628–29, 634; global concerns, 610;
governance challenges, 616–17;
governance goals, 615–16;
implementation of control regime, 640–
45; instability in international relations
related to, 614–15; monitoring systems,
637–39, 651, 652, 657n48;
negotiations, 632–40; noncompliance
with governance structures, 645–49;
post-Cold War dynamics, 617–18;
potential effects, 612–14; terrorist
threat, 611–12, 615, 644–45, 652–53
Weiss, Edith Brown, 335, 336
Weiss, Thomas, 541
Western European Union, 245
Whaling law, 287–88, 294, 324, 359;
enforcement, 296–97
Whistle blowers, 87, 96–97
White, Harry Dexter, 205
WHONET, 400
Wilson, E. O., 310
Winer, Jonathan, 132
WMD. *See* Weapons of mass destruction
Wolfensohn, James, 81–82
Women's issues: crimes against women,
131, 137; in development aid
programs, 161
World Bank, 76, 78, 165; anticorruption
activities, 80, 81–82, 85, 95, 100n18;
in arms control, 596–97; development
aid, 160, 170–71, 173, 175, 178, 181,
190, 221–22; enforcement mechanisms,
221–22, 416; environmental protection
in, 318, 322, 350n37; evolution, 216–
17; health care initiatives, 399–400,
404, 413; International Monetary Fund

- and, 171; purpose, 151, 170–71, 206, 239
- World Charter for Nature, 290, 328–29
- World Commission on Dams, 10
- World Commission on the Environment and Development, 286
- World Conference on Women, 181
- World Congress Against the Commercial Sexual Exploitation of Children, 130, 148–49n37
- World Conservation Union (IUCN), 286, 291, 341, 342
- World Court. *See* International Court of Justice
- World Customs Organization, 293; in international law enforcement, 121–22, 127–28; in Internet governance, 43; origins and development, 127; scope of activities, 127
- World Customs Union, 95
- World Economic Forum, 85
- World Health Assembly, 405; enforcement mechanisms, 416; HIV/AIDS initiatives, 407
- World Health Organization, 341, 393, 420n32; Action Program on Essential Drugs and Vaccines, 405–6; enforcement mechanisms, 416–17; Expanded Program on Immunization, 403–4; HIV/AIDS initiatives, 407; infant formula controversy, 405; malaria eradication program, 401–2; mission, 398, 399–400; origins and development, 398–99; smallpox eradication program, 402–3
- World Heritage Fund, 289, 699–700
- World Intellectual Property Organization, 43
- World Meteorological Organization, 341
- World Ministerial Conference on Organized Transnational Crime, 118–19, 130
- World Network of Biosphere Reserves, 290
- World Trade Organization, 47; anticorruption activities, 83; dispute resolution mechanism, 69–70, 235, 241, 270–72, 274–75, 279n78, 706; International Labor Organization and, 487, 490; in labor rights regime, 470; membership, 39; Millennium Round, 251–52, 262; origins, 39, 241; sanctions remedies, 706; Seattle ministerial, 210, 241, 675; Trade Policy Review Mechanism, 264–65, 695
- Worldwide Fund for Nature, 286
- World Wildlife Federation, 377
- World Wildlife Fund, 286, 291, 342

Y

- Young, Oran, 321
- Yugoslavia, 431, 458n16, 513, 514, 528, 536, 539, 541, 548

Z

- Zaire, 156, 466nn75
- Zangger Committee, 626
- Zemin, Jiang, 547