
g g

g g

The United States, Pivotal Powers,
and the New Global Reality:
A Report of the Stanley Foundation
Working Group on Major Powers

2008

By Nina Hachigian and Mona Sutphen

The Evolution of the International Political Order

Signing the Treaty of Westphalia after Terburg
© Bettmann/CORBIS

Painting of Vienna Congress Delegates by Johann Baptist Isabey'
Vienna Congress, held after the Napoleaonic Wars in 1814 to decide the reconstruction of Europe.
Painting shows the delegates seated around a table. Undated painting by Johann Baptist Isabey. ©
Bettmann/CORBIS

Lloyd George, Georges Clemenceau, and Woodrow Wilson
British Prime Minister Lloyd George, French Premier Georges Clemenceau, and US President
Woodrow Wilson walk together in Paris during negotiations for the Treaty of Versailles, ca. 1919.
© Bettmann/CORBIS

Leaders at Yalta Conference
National leaders meet at the Yalta Conference in February 1945, from left to right: English Prime
Minister Winston Churchill, US President Franklin Roosevelt, and Soviet Premier Joseph Stalin. ©
Hulton-Deutsch Collection/CORBIS

Uncle Sam by Joe Sharpnack
© 2007

The United States, Pivotal Powers,

and the New Global Reality:

A Report of the Stanley Foundation

Working Group on Major Powers

2008

By Nina Hachigian and Mona Sutphen

2

About the Project
Since the end of the Cold War, the United States has enjoyed primacy in
world affairs. Yet the 21st century promises to be characterized by multiple
and competing sources of global power. As China, India, Russia, the
European Union (EU), Japan, and others gain strength across various dimen-
sions of power—political, military, economic, and cultural, among others—
shifting patterns of major power dynamics will become more critical to the
future of the international system.

In the fall of 2006, the Stanley Foundation convened a “Working Group on
Major Powers,” chaired by Nina Hachigian and Mona Sutphen, coauthors
of The Next American Century (Simon and Schuster, 2008), to explore and
assess how the United States can continue to prosper in an age of multiple
major powers; how and if shifting patterns of power—including the diffu-
sion of destructive power to nonstate actors—will affect US interests; what
multipolarity means for global security; and how multilateral approaches to
global problem solving shed light on, and provide solutions for, the chal-
lenges inherent in the new global order.

This report provides both analysis of the dynamics driving the diffusion,
redistribution and redefinition of power around the globe, and policy
options for how the United States can continue to play a global leadership
role in an age of multiple major powers.

About the Authors
Nina Hachigian is a Senior Vice President at the Center for American
Progress and a Visiting Scholar of the Center for International Security and
Cooperation at Stanford University. Previously, she was the Director of the
Center for Asia Pacific Policy and a Senior Political Scientist at RAND. From
1998 to 1999, she was on the staff of the National Security Council.

Mona Sutphen is a Managing Director at Stonebridge International LLC, a
Washington-based international business strategy firm. A former diplomat,
she served in Bangkok and Sarajevo. Later, she served as Special Assistant to
US National Security Adviser Samuel R. Berger and as an adviser to United
Nations Ambassador Bill Richardson.

The authors prepared this report at the conclusion of a project that began in
fall 2006 and included several roundtable discussions. The report has been
informed by the project discussions, and contains their views and recom-
mendations. Project participants neither reviewed nor approved the report.
Therefore, it should not be assumed that every participant subscribes to all
recommendations, analysis, observations, and conclusions.

This report is available online at the sponsors’ Web sites at www.stanley
foundation.org

3

Five hundred years
of history tell us
that when a
dominant power is
faced with the rapid
rise of another
nation, things will
not go smoothly.

Rise and Shine
Five hundred years of history tell us that when a dominant power is faced
with the rapid rise of another nation, things will not go smoothly. Today
everyone agrees that China, India, and even Russia are regaining power
across many dimensions. What this means for America, though, is the subject
of intense debate.

Three schools of thought compete. Some argue that because the United States is
still the world’s only superpower, with military strength head and shoulders
(actually torso, head, and shoulders) above the rest, it has what it needs to keep
its citizens safe so long as it retains this primacy. Next are the “offensive real-
ists,” who argue that in a future multi polar world, a clash between America and
other strong powers is inevitable. Finally, there are those who predict a “clash
of civilizations” in which powerful, illiberal regimes like China and Russia will
join forces against the liberal West. Beyond these theoretical debates, Americans
and their policymakers worry that a world with multiple big powers will reduce
America’s geopolitical freedom, give solace to its enemies, and reduce the sway
of liberal democracy. We disagree with these arguments and offer instead a new
paradigm for major power strategy. (We also take issue with the claims that the
growing economic might of other powers will undermine American prosperity,
but because of space constraints, limit ourselves to security issues here.)

The False Promise of Primacy
It is hard for anyone, let alone our leaders, nurtured as they were on the Cold
War, to accept that overwhelming power is no longer the linchpin of US secu-
rity. After all, it was not supposed to be this complicated. For most of the last
five hundred years, the amount of power—especially military power—that a
country possessed was the key variable to its security. When nation-states were
one another’s principal threat, an obsession with relative power made sense.

Today, however, the strategy of primacy cannot deliver. While being the world’s
only superpower has substantial benefits, a national security strategy based on
using and retaining primacy has not made Americans more secure. What has
this primacy done for us lately? It has lured our leaders into a war in Iraq
whose repercussions will haunt our grandchildren. It has not made Afghanistan
a stable, liberal success story. With all its strength, America’s power alone
cannot stop terrorists or pathogens.

Worse than being ineffective, a strategy of maintaining primacy is outright
counterproductive when it comes to managing ties with the aspiring great
powers. If America makes primacy the main goal of its national security
strategy, then why shouldn’t others do the same? America cannot trumpet its
desire to dominate the world militarily and then wonder why China is modern-
izing its armed forces.

A focus on primacy also shifts attention away from the underlying fundamen-
tals of the American economy and society. Preoccupation with America’s posi-
tion can distract our politicians from doing what they can at home to invest in

America’s future well-being. Finally, a focus on primacy sets up an implicit
confrontation that will encourage others to frustrate our goals; a goal that we
remain the strongest power implies that America ultimately opposes other coun-
tries’ growth.

Whatever the primacists say, it is not enough that our economy is the largest in
the world, our military light-years ahead of the rest, our technology the envy
of the globe, and our culture pervasive, if our strategic approach toward other
big powers undermines our ability to work with them to fight the true forces
of disorder.

A New Era
Moreover, no matter what offensive realists argue, a clash between rising powers
and the dominant power is not inevitable. New technologies and globalization
have shaped the world and, with it, great power incentives. There is less room now
for leading powers to turn on each other. We live, first, in the nuclear era. These
weapons alone pose an overwhelming deterrent to direct military confrontation.
In addition, territorial gains do not necessarily improve a country’s prospects,
eliminating one common reason for past wars between great powers.
Commodities markets make conquering for land economically pointless, and it
would be nearly impossible to occupy a country and make its knowledge workers
productive at the same time.

Further, newly virulent threats profoundly affect great power relations. As we
will see, other big powers provide essential help in the battle against the true
forces of devastation America faces—such as terrorists and pathogens. The
more they and we cooperate on life-or-death matters of security, the higher and
more evident become the costs of pointing weapons at each other. A future
great power that seeks to become safer by fighting America would also neces-
sarily become less safe by forfeiting its own security cooperation. As political
scientist Francis Fukuyama and others have noted, this security interdepend-
ence is genuinely new.

Economic interdependence also has grown deeper. Britain and Germany traded
heavily before plunging into World War I, but the degree and nature of
economic interdependence in the world today is unprecedented. A bad day on
the Shanghai stock exchange in February 2007 sent the Dow Jones down 400
points. Not only is the level of worldwide trade (measured as a ratio of exports
to gross domestic product [GDP]) nearly twice as high as it was before World
War I, but foreign direct investment among today’s biggest powers is pervasive;
we literally own pieces of each other’s economies. Those relationships are much
harder to replace than the pre-1914 type of portfolio investing. Interdependence
is no guarantee that peace will prevail, but mutual, deep dependence linked to
prosperity raises the stakes of any contest.

Even in terms of American values, there is no imminent “clash of civilizations.”
Liberal powers like Europe, India, and Japan have and will be important part-
ners in spreading our shared ideology, as the backlash against America’s
misguided methods to bring democracy to Iraq continues to unfold. China and

Today, however, the
strategy of primacy

cannot deliver.

4

Russia do not have ideologies to export, even if they wanted to. Today, Beijing’s
“Confucius Institutes” teach Mandarin, not Mao. The world’s biggest powers
do not all govern their people as we would wish, but they do share consensus
that the nation-state is the primary vehicle for organizing international rela-
tions; that open markets create prosperity; that most goods and services should
flow easily across borders; that many international institutions are worth
supporting and reforming; that technology can bring positive change; and that
proliferation of nuclear weapons, terrorists, and disease must be eradicated.

The Pivotal Powers
We live at an extraordinary moment in history when the strongest powers of
the world—China, Europe, India, Japan, and Russia—can align on the issues
most critical to American safety, freedom, and prosperity. Rather than
worrying about these powers’ relative gains, the United States should focus on
renewing itself and take advantage of this moment to work with other powers
to solve humanity’s pressing problems. Viewed through a pragmatic lens, the
growing strength of the pivotal powers offers opportunities even in the midst
of challenges.

We call the five big powers the “pivotal powers” because these powers have the
resources to support or thwart US aims, to build the world order or disrupt it.
Each has a significant capacity to get others to do what it wants them to do
and to resist coercion. Through a combination of key traits —a large educated
population, a vibrant economy, abundant natural resources, technological
capability, capacity to innovate, military might, supporting infrastructure,
cultural cachet, ability to convert resources into power, engagement with the
world’s rules and institutions, and ambition to play a major role—these
powers, above others, are critical to the future order of the world. We treat the
EU as a single power because on global issues—be it climate change or peace
in the Middle East—its member countries are more than ever before speaking
and acting in unison. Some may argue that other countries, representing other
geographies, belong on this list, such as Brazil, South Africa, and Iran. While
they are important regional players, these countries do not have the same
combination of assets or inclinations to become influential global actors.

Even so, we must remember that no one actually knows which, whether, or
how fast any of these pivotal powers will rise. (We avoid the common term
“rising powers” for this reason.) Writing today, it seems beyond doubt that
China is America’s greatest challenge, its momentum unstoppable.

A review of “threatening countries of the recent past” is revealing. In 1988, just
twenty years ago, the Soviet Union and Japan were the unquestioned focal
points of American fears. By 1993, Germany and Japan were identified as
potential threats, but the Soviet Union had vanished. By 1996, Japan had
dropped out, but Germany remained. The year 2000 saw dire warnings about
China and a newly integrating European Union, but not Germany. In 2005, the
EU also dropped out. Now conventional wisdom says China, and increasingly
India and Russia, but not Europe or Japan, will rise to challenge America. Yet
China, India, and Russia each face a set of hurdles difficult even to enumerate,

...a clash between
rising powers and the
dominant power is
not inevitable.

5

let alone solve. America cannot know the pivotal powers’ future growth
patterns, and importantly, cannot prevent their rise.

Safety in Numbers
An objective analysis shows that great powers do not inevitably threaten
America’s fundamental interests. On the contrary, these powers often advance
American security (and prosperity). The direst potential threats to American secu-
rity—when defined as external agents that can take American lives—are a large-
scale terrorist incident, particularly with a nuclear weapon, and a deadly
pandemic. These threats could directly kill hundreds of thousands of Americans
or more on US soil, and could happen in the near term. Pivotal powers actually
improve America’s security from these clearest present dangers.

Together on Terror
On December 13, 2001, two months and two days after the 9/11attacks, five
men stormed India’s capital building during a session of Parliament, killing 7
and wounding 18. The attack sent shock waves throughout India and was
aimed, the prime minister later suggested, at decapitating the Indian govern-
ment. Lashkar-e-Taiba (LeT), a hard-line radical Sunni Muslim group based in
Lahore, Pakistan, claimed responsibility.

Fast-forward some eighteen months, to a US District Court in Alexandria,
Virginia. There, in June 2003, eleven American Muslims, called the “paintball
terrorists,” after a favorite pastime of theirs, were charged with training with
and fighting for LeT. Six of the men eventually pleaded guilty; three were
convicted at trial.

From halfway around the globe, the LeT threat entered America’s suburbs.
Back when the LeT, “Army of the Pure,” focused on “liberating Muslims” in
the remote mountains of the disputed Kashmir region, it was of little direct
concern to Americans. Now, like many other small terror groups, LeT has
joined the global jihadist bandwagon, linked with al Qaeda, and has as its chief
priority “to train persons to wage war against nonbelievers, and especially the
United States.”

America’s ally in thwarting LeT is an aspiring great power, India. With the
third-largest Muslim population in the world, and Pakistan still a key terror
hub next door, India has diligently monitored and countered radical Islamic
groups for decades. Suddenly, the United States badly needs this expertise. In
June 2005, India and the United States signed a ten-year defense pact that
promises continued counterterror operations, and a few weeks later, before a
joint session of Congress, Indian Prime Minister Manmohan Singh pledged to
make “common cause” against terrorism.

In fact, all pivotal powers are motivated partners that see the terrorist threat as
a very high security priority. Each faces its own terrorist threat: Chechnyans in
Russia, Uighurs in China, Islamic extremists in Europe (as we know in the case
of the first two, though, counterterrorism has also been used as a cover to
target legitimate political activity). Japan is the only country to have suffered a

We live at an
extraordinary

moment in history
when the strongest

powers of the
world—China,

Europe, India, Japan,
and Russia—can

align on the issues
most critical to
American safety,

freedom, and
prosperity. ...the

United States should
focus on renewing

itself and take
advantage of this
moment to work

with other powers to
solve humanity’s

pressing problems.

6

deadly chemical terrorist attack. US intelligence and law enforcement agencies
have cooperated with their counterparts in every pivotal power to thwart these
shared threats. Without British vigilance, US law enforcement may not have
known about the foiled August 2006 plot to blow up ten airplanes bound for
the United States with liquid bombs. To find a foreign jihadist training in
Chechen camps, the United States must rely on Moscow.

Loose Nukes
Stopping the spread of weapons of mass destruction (WMDs) to terrorists is an
urgent goal, perhaps the most urgent goal, of US foreign policy. Every layer of
the nonproliferation web requires the assistance of other countries, especially
the pivotal powers.

Russia is the cofounder and cochair with the United States of the “Global
Initiative to Combat Nuclear Terrorism.” A group of some 50 countries, some
of which would have been reluctant to join had it not been for Russia’s partic-
ipation, seeks to develop a framework in which they can prevent and respond
to potential radiological attacks. Russia joined the effort for self-serving
reasons (which, other than counterterrorism, include wanting to address
concerns that might limit profits in its civilian nuclear power sector), but the
results can help all.

China has recently become a member in good standing of the nonproliferation
community. Since the mid-1990s, China has greatly improved its domestic
control over the flow of sensitive technologies, signed bilateral agreements with
the United States, and joined international conventions such as the Nuclear
Non-Proliferation Treaty (NPT), the Chemical Weapons Convention, the
Comprehensive Test Ban Treaty, the Nuclear Suppliers Group, and others, all of
which require adherence to specific guidelines on the transfer of nuclear mate-
rials. The People’s Republic of China (PRC) was instrumental in felling the most
notorious nuclear swap meet of our time, run by Pakistani scientist A. Q. Khan.

Importantly, China has signed on to a major American antiterrorism program,
the Container Security Initiative (CSI), designed to prevent terrorists from
smuggling a nuclear weapon into the United States in a shipping container.
Because American ports are vulnerable, CSI is aimed at finding WMDs before
they are loaded onto ships. Each year, over three million containers leave
China’s ports bound for the United States, more than from any other country.
US customs officials are now welcomed in the ports of Hong Kong, Shanghai,
and Shenzhen.

Despite these steps, Russian and Chinese counterproliferation efforts are far
from perfect. Like their Japanese and European counterparts, Chinese and
Russian defense companies still circumvent export control laws to sell illicit
items to hostile states such as Iran and Syria.

Partners on Pathogens
Even a terrorist attack with a dirty bomb could not match the destruction of a
highly pathogenic virus. During the Spanish flu pandemic in 1918, nearly one

Stopping the spread
of weapons of mass
destruction (WMDs)
to terrorists is an
urgent goal, perhaps
the most urgent
goal, of US foreign
policy. Every layer of
the nonproliferation
web requires the
assistance of other
countries, especially
the pivotal powers.

7

out of every two deaths in the United States was flu-related. Another flu
pandemic “cannot be avoided,” in the words of one expert, and avian virus
A (H5N1) could be the strain the global health community has long feared.

When it comes to influenza, China is both the problem and the solution.
Healthy wild birds host the influenza virus. Commercial development along
their traditional migration routes in Asia means they encounter and infect
domestic birds in the farms and parks where they land. With both the largest
rural population in the world and the largest poultry industry, China has all
the elements of an avian flu incubator. Its efforts, therefore, in preparation,
detection, and containment are crucial.

China tried to conceal the first cases of severe acute respiratory syndrome
(SARS), but the ensuing international outrage, and the devastating financial
impact of SARS, seem to have taught at least some PRC officials a lesson. In
2005, American and Chinese officials had meetings to “establish an effective
cooperation mechanism” for the avian flu. China cohosted an international
avian flu conference in January 2006. It is also building a P4-level labora-
tory in Wuhan, one of only a few in the world, designed to research highly
lethal and rare pathogens. Having a Chinese doctor, Margaret Chan, as the
head of the World Health Organization (WHO) will only make it more diffi-
cult for Beijing to return to the dark days of denial.

All the necessary ingredients for preventing outbreaks of contagious
disease—fewer people living with animals, improved sanitation, sophisti-
cated public health surveillance, more labs, and new drugs, not to mention
demands from a growing middle class for an effective response to an
outbreak—will improve as emerging economies grow wealthier. In its
struggle against pathogens, the United States should hope for strong,
wealthy, and capable pivotal powers.

Down the Road
Pivotal powers are just as necessary partners on a range of less imme-
diate threats, such as climate change and the desire of hostile states for
nuclear weapons.

All the pivotal powers contribute to the climate crisis with their greenhouse gas
emissions. The United States has been the biggest culprit, though China, the
world’s fastest-growing polluter, is likely to inherit that mantle soon. In the end,
the climate change and its likely devastations can only be mitigated with multi-
lateral cooperation. No single country’s actions are enough to avoid disaster.

On Iran and North Korea, the pivotal powers share the goal of keeping
nuclear capability out of their hands. Though their priorities and tactics
differ, sometimes in fundamental ways, their support is critical to an effec-
tive response in both cases.

Pivotal powers, to a one, have close relationships with Tehran. China is
Iran’s largest energy customer. India and Iran, who consider each other

8

In its struggle
against pathogens,
the United States
should hope for
strong, wealthy,

and capable
pivotal powers.

“strategic partners,” held a joint naval exercise in 2006, and Russia has been
selling billions of dollars of weapons to Tehran for decades. In 2005, European
governments provided $18 billion in government loan guarantees to Tehran. In
2006, Washington sanctioned six Chinese, two Indian, and one Austrian
company for providing Iran with weapons technology. Japanese companies
stand accused of doing the same.

Despite and because of these troubling ties, the only smart way to address Iran’s
nuclear ambitions is through pivotal power buy-in. Japan is using its leverage
with Iran behind the scenes and has divested itself of an investment in a major
oil field there. The United States has squashed creative, though imperfect, ideas
from Russia and Europe because they required direct talks with Tehran. Russia
and China have blocked some UN measures against Tehran, but supported
others. If the United States could show more flexibility, big power consensus
could put Iran in a box with little chance of escape. Similarly in North Korea,
no lasting solution is possible without Chinese effort and buy-in.

Of course, their interests and ours will not always align, and disputes will be
frequent and sometimes serious. With China and Russia, these conflicts may be
magnified by American distrust of opaque, illiberal regimes. Moreover, with
their increased influence, pivotal powers do and will challenge American domi-
nance and impinge on the freedom of action the United States has come to
enjoy and expect. They will prop up dictators, encourage anti-Americanism,
and woo our allies.

Pivotal powers may not support what America wants them to do, but neither
are they trying to kill us. Together we can defeat those who are. When it comes
to the dire and immediate security threats that can kill Americans where we
live—terrorists and viruses—the message is clear. Large, responsible powers are
indispensable to the United States. Scotland Yard and Chinese lab workers
have American lives in their hands. Alliance against these enemies, as well as
proliferators and climate calamity, flows from the broad harmony of self-
interest among the world’s largest powers. For the United States, there is safety
in numbers.

Strategic Collaboration
While the United States needs a specific, nuanced bilateral strategy toward each
pivotal power, we suggest here an overarching framework to take most advan-
tage of this convergence. “Strategic collaboration” has four elements:

1. Compounding American strengths.
2. Constructing close relationships with pivotal powers.
3. Collaborating with the pivotal powers to solve global problems.
4. Covering our bets.

Compounding American Strengths
First and foremost, America must put its own house in order. The greatest risks
to America’s prosperity and way of life start and end at home. American politi-
cians will tend to lay the blame for problems at the doorstep of another country,

Of course, their
interests and ours
will not always
align, and disputes
will be frequent and
sometimes serious.

9

but there is much America needs to do to build its own capacity to prosper in
the future. Rather than creating foreign demons, America must slay those at
home. As Jon Stewart has put it, “The only thing that can destroy us is us.”

Several familiar problems need sustained and creative attention, including
better educating our children, especially in math and science, so the United
States can remain an innovation-rich economy; ensuring our long-term fiscal
strength so we continue to attract investment; establishing a better health care
system so businesses keep jobs here and workers are freed to be more entrepre-
neurial; helping workers cope with job churn; and reducing our oil dependency
to bring down our trade deficit, address the climate crisis, and pressure pivotal
powers to do the same.

America’s military must also remain strong, but it has to be redesigned to focus
on today’s threats and longer-term, indeterminate pivotal power threats. This
means, in part, investing more in leapfrog technologies. America’s assets are so
great that if our leaders make sensible choices, Americans can remain pros-
perous and safe no matter the trajectories of the pivotal powers. America’s
primary focus needs to be on changing the country it has the power to change.

Constructing Close Relationships
The second element in strategic collaboration is constructing respectful, posi-
tive, and stable bilateral relationships with the pivotal powers. America should
presume pivotal powers are “with us,” because they usually are. Only when its
vital or highly important interests are at stake should it put the constructive
nature of pivotal power relationships on the line. In practice, this will mean
thinking creatively and flexibly about how to deal with the chronic irritants in
big power relations, such as Taiwan and NATO enlargement, for example.

A More Perfect World Order
With a foundation of productive relationships with pivotal powers, America
can lead them to use their strength, ideas, and ties to solve serious global prob-
lems. This is the third component of strategic collaboration. The United States
would realize the promise of this rare historical alignment by embedding
pivotal powers deeply in the world order and collaborating with them to
strengthen it.

Why should the goal be renewing the world order? Because the global institu-
tions and architectures have a strong track record of furthering US interests.
America needs them more than ever to help organize the collective effort to
ensure that our children are safe. These institutions reflect and reinforce the
“liberal” qualities of rule of law, transparency, accountability, and respect for
individual rights that Americans cherish.

We need the WHO to monitor and coordinate the response to outbreaks of
Ebola and avian flu. If it had not been for the NPT and the International
Atomic Energy Agency, the world could have thirty nuclear powers today
instead of nine. Without the United Nations, who would have organized elec-
tions in war-torn Afghanistan and Iraq?

Why should the goal
be renewing the

world order?
Because the global

institutions and
architectures have a
strong track record

of furthering
US interests.

10

The world order that America launched in 1945 has delivered many benefits, but
it is crumbling. All of its major institutions are embattled. Shoring up the system
of institutions, norms, and rules will preserve US power, make life better for
Americans today, and create a world in which Americans can thrive even as they
share the stage in the decades and centuries to come. How do we get it done?

There are three essential ingredients to solving most world problems: partici-
pation of pivotal powers, a system of common rules, and American leadership.

The Core Six. In order for the pivotal powers to collaborate, they need to be
able to discuss crises and challenges together. Remarkably, today not a single
international organization offers them a forum. The UN Security Council
excludes Japan and India; the G-8 excludes India and China; the Organisation
for Economic Co-operation and Development excludes India, China, and
Russia, as does NATO. The world needs a pivotal power forum to include
them all.

It would make the most sense for the pivotal powers—let’s call them the “C-6,”
the Core Six—to become the permanent members of the Security Council. But
if reform of the Security Council does prove a bridge too far, and to avoid
creating a whole new international bureaucracy, the C-6 could instead become
an additional forum of the G-8. Over time, if the identity of the world’s most
powerful actors shifts, so too should the membership of the C-6.

Each pivotal power wants either more influence, more recognition, or both. By
encouraging them to become members of the pivotal power club, America
harnesses pivotal power nationalism and pride, but channels it in a productive
direction. Pivotal powers are already engaged in the world; the next step is
convincing them that with their power comes responsibility for the common
good. The forum would allow the established powers America, the EU, and
Japan, to help define for their neighbors China, India, and Russia, what being
a “responsible stakeholder” means.

The C-6 would work on a “pay to play” basis. In exchange for the prestige and
influence of being included in the C-6, every power would be expected to solve
shared problems and shoulder responsibility for international initiatives. They
would be held to account by their peers, and by the rest of the world, for their
willingness to participate constructively. Getting the reemerging powers of
India, China, and Russia to contribute financially, given their domestic priori-
ties and needs, will be a key challenge. The model should be Bosnia, where
America has paid about $1 billion of the $5 billion in reconstruction aid, not
Iraq, where the proportions are inverted (and the totals stratospheric).

The C-6 has some parallels to the Concert of Europe, when in 1815, after the
Napoleonic Wars, the great powers of Europe assembled to create a forum that
would solve collectively the serious issues of the day, and were successful at
preventing major power war in Europe for several decades. It was essentially
the first time nation-states consciously attempted to find an alternative to
either the hegemony of one state or the anarchy of each state looking out only

Shoring up the
system of institu-
tions, norms, and
rules will preserve US
power, make life
better for Americans
today, and create a
world in which
Americans can thrive
even as they share
the stage in the
decades and
centuries to come.

11

for itself. Then, as we hope now, vying pivotal powers were able to join
together in their collective self-interest.

Agenda-Setting. The C-6 agenda ought to begin with items where pivotal
powers have the most common ground. Nonproliferation is one area in need
of immediate attention. A reformed NPT could continue to be effective if it
had a method to control and eventually remove the weaponizable uranium
that is produced in civilian research reactors, yet guarantee that uranium for
nuclear power reactors would be available at a reasonable price. If the United
States reengages, the pivotal powers could also push to achieve a robust
Biological Weapons Convention with a binding verification regime. Genocide
in Sudan could not survive a pivotal power push to end it, and with a forum
like the C-6, the pivotal powers would have a harder time shifting blame for
their inaction from one to the other. The pivotal powers could make a truly
reconstructed and stable Afghanistan their joint aim.

Energy is another area ripe with potential for pivotal power cooperation. The
nuclear fusion project ITER is a promising model. Every pivotal power is
investing in the world’s first truly international, large-scale, independent scien-
tific research effort. America, China, Russia, India, Japan, and South Korea
will each pay about 9 percent of the construction costs. The EU, as host, will
contribute about 45 percent. For the next ten years all these countries will
together test the possibility of this nonpolluting, renewable energy source.

A pivotal power forum will not produce instant progress. Disputes over tactics
and priorities will scuttle many efforts. With over half the world’s population
and two-thirds of its GDP among them, however, the combined commitment
of the pivotal powers and the United States could make progress on any initia-
tive. Their collective drive could become the fulcrum to move the rest of the
world. Stronger pivotal powers that support the existing world order but try to
realize their own agenda are far preferable to weak ones that could not assist
with current challenges even if they so chose.

At the same time, collaboration is no substitute for US leadership. Pivotal powers
will not come together to solve major international problems, in the C-6 or any
other forum, and other nations will not join in, unless the world’s leading power
leads. For example, as long as the United States resists a genuine global solution
to the climate crisis, no long-term solution is possible because there is a wide-
spread feeling in the emerging economies that the developed world, “which grew
rich while freely spewing carbon,” should shoulder much of the responsibility for
climate change. US inaction gives China and India a free pass.

A League of Their Own.What if, instead of drawing pivotal powers into the
existing world order, the United States continues to hold some at bay? They
may become “free radicals” or attempt to construct their own order. The
meetings of the newly formed East Asia Summit in December 2005 and 2006,
spurred on by China, included Japan, India, and every country in Asia but
not the United States, the reigning Pacific power—a development that would
have been unthinkable only a few years ago. Similarly, despite heavy-handed

12

Energy is another
area ripe with

potential for pivotal
power cooperation.

efforts by the United States to undermine the International Criminal Court,
European leadership brought the court to life anyway. China and Russia,
along with the Central Asian republics, but not America, discuss security
matters and even conduct large-scale military exercises through the Shanghai
Cooperation Organization.

While these efforts do not have major strategic ramifications now, over time,
alternate structures may reduce US influence and give pivotal powers platforms
to deny US interests. America should want big powers playing on its team, not
forming a league of their own.

Covering Our Bets
The final prong of strategic collaboration recognizes that despite America’s
best efforts, the future could hold an aggressive pivotal power bent on
thwarting vital US goals. Therefore, America must continue to deter other
power centers from disrupting the US-led world order, to deny them the ability
to harm major US interests, and to ensure the United States is prepared to
defend its interests if deterrence fails.

This calls for covering our bets, but the path of hedging is a treacherous one.
We thus recommend “selective hedging”—steps designed to allow the
United States to retain its diplomatic and military leverage, but not broadly
targeted at any one power. The United States should hedge against certain
futures, like China attacking Taiwan, not against certain powers per se.
Selective hedging includes three elements—better intelligence about pivotal
powers, a hub-and-spokes model for US relationships, and a highly capable,
forward-deployed military.

Smarts and Spokes. First, America needs to allocate more resources to all the
many forms of intelligence gathering and, more important, analysis, to get a
deeper understanding of pivotal power strategic frameworks, priorities, and plans.

Further, as the United States develops active, constructive relations with each
pivotal power, and pulls them into the C-6 to solve problems and build the
world order anew, it should strive to maintain richer relationships with each
pivotal power than those powers have with each other. Relationships with one
power would not be directed specifically at balancing other powers, but that
would be the ultimate effect. For example, strengthening relations with Japan
and India hedges against aggressive Chinese steps. Closer ties with China
hedges against misguided actions by Russia and Japan, and so on. A hub-and-
spokes approach will reduce the odds of an anti-US coalition forming and
ensure allies in the case of an aggressive pivotal power.

A hub-and-spokes model will be extraordinarily hard to pull off. First, if
pursued in a heavy-handed way, such efforts will smack of containment and
cause more harm than good. When China sees the United States “cheer-
leading” Japan’s remilitarization, it may respond by modernizing its military
more quickly. Second, as America draws closer to one power, others will
become nervous.

13

The final prong
of strategic
collaboration
recognizes that
despite America’s
best efforts, the
future could hold
an aggressive
pivotal power
bent on thwarting
vital US goals.

Creating a hub-and-spokes model will require persuading the pivotal powers
not to gang up against the United States. Theorists argue, and centuries of
European history show, that balancing against the dominant power is far more
common than bandwagoning with it. Today, nascent arrangements between
Russia and China, China and India, and the EU and China, among others, are
never openly, but always implicitly, aimed at the United States.

Despite the difficulties, America’s blessed geography makes a hub-and-spokes
arrangement feasible. Sitting atop one another, the pivotal powers are inher-
ently more threatening to each other than the United States is to them. Despite
a warming trend, most of these bilateral relationships are filled with mistrust.
Pivotal powers have fought some 18 wars with each other since 1800, not
counting those between individual European countries. Moreover, balancing is
difficult to coordinate.

Beyond the thick spokes connecting the United States to the pivotal powers are
America’s connections to small and mid-size nations, especially in big power
neighborhoods. While pivotal powers will strive to have political clout in their
own backyard, the United States will want to reengage so those trends do not
radically reduce its own influence, especially with the US worldwide network
of treaty allies.

Being There. Finally, having a highly capable, technologically sophisticated
military is the most effective hedge against pivotal power mischief. Constantly
improving US military capabilities is essential, and a forward-deployed pres-
ence in Asia and Europe remains wise. Fortunately, the US military is genera-
tions ahead of the rest. While observers can take one statistic or another out of
context to make another’s capabilities (usually China’s) seem foreboding, by
every consequential measure, be it research and development, hardware, power
projection, training, logistics, combat experience, information warfare,
sustaining troops in theater, or command and control capabilities, the US mili-
tary has no near rival.

Hedging too aggressively, though, can trap America and pivotal powers in the
risky quicksand of the security dilemma. A recent example of the security
dilemma in action is ballistic missile defense. China complains that an effective
missile defense system will upset the strategic balance and allow the United
States to achieve “nuclear blackmail”; Russia, too, is concerned that the system
will be upgraded in the future and could one day nullify Moscow’s retaliatory
capability. China is therefore protecting its deterrent by building up its missile
arsenal and developing a submarine-launched ballistic missile capacity. Russia
has responded with bellicose diplomacy and threats to withdraw from treaties
governing conventional and intermediate nuclear forces in Europe. US
observers then portray China’s buildup as an arms race and Russia’s stance as
confrontational, when they are in part a reaction to a defensive US system.
Hedging must be tightly paired with the positive messages of strategic collabo-
ration described above, so America does not inadvertently create the future it
means to guard against.

14

Finally, having a
highly capable,
technologically
sophisticated
military is the
most effective
hedge against
pivotal power

mischief.

No strategy toward big powers will guarantee success in such a complex and
fluid international arena, nor will our approach guarantee a world without
pivotal power strife. Strategic collaboration, however, stands the best chance of
securing a world that supports American interests. Strategic collaboration
seeks a balance between maximizing the benefits America can draw from
pivotal power relationships and careful hedging against an uncertain future. It
focuses American attention on investing at home to give future Americans the
best chance for secure and prosperous lives. It deters and prepares for pivotal
power aggression, while not encouraging it. It honors their need for recogni-
tion by giving them a voice in the future of the world, yet demands responsi-
bility in return. It increases American knowledge about the other powers in
case of a future conflict and minimizes chances of misperception. It reduces
incentives for pivotal powers to thwart the US agenda. It strengthens the liberal
world order that benefits Americans.

Rather than blocking their rise, the greater challenge for the United States will
be coaxing these big powers to pay for and play a constructive role in making
it better. Pivotal powers ought to be no more than America’s sparring partners.
We can knock each other around, but we are not each other’s true opponent.

Paying the Piper
Strategic collaboration has costs, as any strategy does. The outcome will be, in
the words of Richard Haass, “a little less sovereignty” and a little less control
in exchange for a more stable, coherent world. The United States will have to
agree to be bound by the same solutions, policies, institutions, and rules it
establishes along with the pivotal powers.

There are four types of costs: process costs, policy compromises, harm to pride,
and budgetary shifts. Strategic collaboration requires more intense and defter
US diplomacy. In some cases, this additional diplomacy will mean the United
States cannot act as quickly as it might like. In rare cases when process costs
become harmful to US policy preferences, because time is of the essence, the
United States will have to weigh the heavy costs associated with acting alone
against the costs triggered by the delay.

Strategic collaboration will also mean conceding on US policy preferences, likely
more so than in the past. At the very least, we can expect more instances, as in the
World Trade Organization, where America is forced to live by its own principles
than its preferences. As pivotal powers gain strength, it could be even harder to
convince them to take costly actions that benefit the United States disproportion-
ately, such as an International Monetary Fund bailout for Mexico in 1998.

The third kind of cost, to US pride, should theoretically be easy to overcome,
but in practice may prove most difficult. A long history of America viewing
itself as “exceptional”—different, even superior, to other countries—makes
compromise and mea culpas particularly hard.

A final cost is measured directly in dollars. For America to build the right rela-
tionships with pivotal powers and solve tough global problems, it will need to

15

No strategy toward
big powers will
guarantee success in
such a complex and
fluid international
arena, nor will our
approach guarantee
a world without
pivotal power strife.
Strategic collabora-
tion, however, stands
the best chance of
securing a world
that supports
American interests.

devote more of its budget to nonmilitary national security spending, both for
diplomats and for C-6 initiatives for the common, and American, good.
America now spends a paltry 4 percent of its entire national security budget on
nondefense, non-homeland-security items.

Now Is the Time
America should waste no time binding pivotal powers to itself and to the world
order. The pivotal powers are in most cases still pushing to have more influence
in international institutions, not opting out. For some, the period during which
they can be successfully pulled into the liberal international order is finite. As
Russia expert Coit Blacker laments, “We may be close to the point of no return
with Russia.”

Second, America remains by far the strongest power in the international system.
With great tools of persuasion at its disposal, America has disproportionate
impact on the solutions or institutions that will result. As America reengages with
institutions it has belittled of late, it will be taking a key step toward preserving
its own, still huge, leverage within them in the face of growing pivotal power
clout. Because institutions and principles have inertia behind them, they could
reflect US priorities and values even beyond the time when overwhelming
American dominance would sustain them. With a great power alignment, we can
make real progress toward a world in which Americans can continue to thrive,
whether or not America remains the sole superpower by a gigantic margin.

We recognize that selling strategic collaboration will not be easy. America’s polit-
ical culture encourages our politicians to find foreign scapegoats for our prob-
lems. Also, our system is too often prone to reject international cooperation, even
though decade after decade, polling reveals that Americans are inclined to multi-
lateralism. Much of the media, loving a fight because their viewers and readers
do, does not tend to contribute to a reasoned discourse about the rise of other
nations. If we are not careful, these factors, especially combined with a recession,
could easily push Americans into unwarranted, extreme hostility directed at
China or the next power du jour. Some Americans are already there.

Positive Sum
While the presidential candidates rail against China the competitor, there is no
true race. We are in this world together with the pivotal powers. In many ways,
they hold our fate in their hands, and we hold theirs. They cannot conquer us, and
we cannot conquer them. America should build relationships that maximize coop-
eration and stability that benefit all. We have a chance to strike a world-changing
deal. Now, while no irreconcilable differences plague its relationships with pivotal
powers, America can forge a new positive, proactive concert among them.

It will not be cost-free, but is designed to pay off in a windfall for American
peace and prosperity in the decades to come, even in a future when America is
not the sole superpower. In today’s world, great powers pose no obstacle to
American success. They will even help us, if we are brave enough to let them.
There is only one right way to approach pivotal powers in the twenty-first
century—draw them near.

16

America should
waste no time
binding pivotal

powers to itself and
to the world order.

Participant List
The following individuals took part in one or more of the meetings and discussions convened under the
Stanley Foundation’s Task Force on Major Powers initiative, including at Stanford University, November
8-10, 2006, and at Airlie Center, October 25-27, 2007, and in the joint Stanley Foundation Major
Powers/After the Unipolar Moment meeting in Singapore on May 31, 2007. Individuals listed here partic-
ipated in their individual capacity only, and have neither been provided the opportunity to review this
report or been consulted regarding its contents.

Cochairs:
Nina Hachigian, Senior Fellow, Center for American Progress

Mona K. Sutphen, Managing Director, Stonebridge International, LLC

Project Coordinator:
Michael Schiffer, Program Officer, Policy Analysis and Dialogue, The Stanley
Foundation

Participants:
William John Antholis, Director of Strategic Planning, The Brookings Institution

Coit D. Blacker, Director and Senior Fellow, Freeman Spogli Institute for
International Studies, Stanford University

Saumitra Chaudhuri, Member of the Economic Advisory Council to the
Prime Minister of India; Economic Advisor, ICRA Limited

Christopher F. Chyba, Professor of Astrophysical Sciences and International
Affairs and Director, Program on Science and Global Security, Woodrow
Wilson School of Public and International Affairs, Princeton University

Ralph Cossa, President, Pacific Forum, Center for Strategic and International
Studies

Patrick M. Cronin, Director of Studies, The International Institute for
Strategic Studies

Alex Friedman, Director, Lazard Freres and Company

Eric Heginbotham, Political Scientist, Center for Asia Pacific Policy, RAND
Corporation

Katrin Heuel, Research Analyst, The International Institute for Strategic
Studies, United Kingdom

Erik Jensen, Lecturer, Stanford University Law School; Senior Law Advisor,
The Asia Foundation

Bruce W. Jentleson, Professor of Public Policy and Political Science, Terry
Sanford Institute of Public Policy, Duke University

17

In today’s world,
great powers pose
no obstacle to
American success.
They will even help
us, if we are brave
enough to let them.
There is only one
right way to
approach pivotal
powers in the
twenty-first
century—draw
them near.

Michael Kraig, Director, Policy Analysis and Dialogue, The Stanley Foundation

Charles Kupchan, Senior Fellow and Director, Europe Studies, Council on
Foreign Relations

Rollie Lal, Assistant Professor, Vlerick Leuven Gent Management School,
Belgium

Henry A. Levine, Senior Vice President, Stonebridge International, LLC

Kyong-soo Lho, Dean, Office of International Affairs, and Professor of
International Politics, Seoul National University

Liu Xuecheng, Executive Vice President, Center for China-US Relations
Studies, and Senior Research Fellow, China Institute of International Studies

Michael A. McFaul, Associate Professor, Department of Political Science,
Stanford University

Evan Medeiros, Senior Advisor for US-China Strategic Economic Dialogue,
United States Treasury; Senior Political Scientist, RAND Corporation

C. Raja Mohan, Professor of South Asian Studies, S. Rajaratnam School of
International Studies, Nanyang Technological University

David Ochmanek, Senior Defense Analyst, RAND Corporation

Jia Qingguo, Associate Dean and Professor, School of International Studies,
Peking University

Vasantha Raghavan, Director, Delhi Policy Group

Gary D. Robbins, Director for European Security and Political Affairs,
United States Department of State

Scott D. Sagan, Professor of Political Science and Director, Center for
International Security and Cooperation, Freeman Spogli Institute for
International Studies, Stanford University

Sonal Shah, Vice President, Goldman, Sachs and Co.

David Shambaugh, Professor of Political Science and International Affairs,
and Director of China Policy Program, Elliott School of International Affairs,
The George Washington University

David Shlapak, Senior Policy Analyst, RAND Corporation

David Shullman, Graduate Student, Department of Political Science,
University of California

18

Stephen J. Stedman, Professor of Political Science and Senior Fellow, Center
for International Security and Cooperation, Freeman Spogli Institute for
International Studies, Stanford University

James B. Steinberg, Dean, Lyndon B. Johnson School of Public Affairs, The
University of Texas at Austin

Masaru Tamamoto, Independent Scholar

Akihiko Tanaka, The University of Tokyo

Adam Ward, Executive Director, IISS-USA

The Stanley Foundation Staff
Christina MacGillvray, Program Associate
Susan R. Moore, Conference Management Associate
Natasha Wilson, Program Associate

19

The Stanley Foundation
The Stanley Foundation is a nonpartisan, private operating foundation that
seeks a secure peace with freedom and justice, built on world citizenship and
effective global governance. It brings fresh voices and original ideas to debates
on global and regional problems. The foundation advocates principled multi-
lateralism—an approach that emphasizes working respectfully across differ-
ences to create fair, just, and lasting solutions.

The Stanley Foundation’s work recognizes the essential roles of the policy
community, media professionals, and the involved public in building sustain-
able peace. Its work aims to connect people from different backgrounds, often
producing clarifying insights and innovative solutions.

The foundation frequently collaborates with other organizations. It does not
make grants.

Stanley Foundation reports, publications, programs, and a wealth of other
information are available on the Web at www.stanleyfoundation.org.

The Stanley Foundation encourages use of this report for educational purpos-
es. Any part of the material may be duplicated with proper acknowledgment.
Additional copies are available. This report is available at http://reports.stanley
foundation.org.

Production:
Amy Bakke, Lonnie Buchanan, Jeff Martin, and Kathy Sunderbruch

The Stanley Foundation
209 Iowa Avenue
Muscatine, IA 52761 USA
563-264-1500
563-264-0864 fax
info@stanleyfoundation.org

20

