
1

Think Tanks and Civil Societies Program�

International Relations Program�

University of Pennsylvania�

635 WILLIAMS HALL�

255 S. 36
TH

 STREET�

PHILADELPHIA, PA 19104-6305�

DIRECT LINE: (215) 746-2928�

MAIN OFFICE: (215) 898-0452�

EMAIL: jmcgann@sas.upenn.edu�

 �

January 31, 2011�

Dear Friend and Colleague:�

I am pleased to announce that the 2010 Global Go To Think Tanks Rankings and trends report is

now available. You can download the report at: www.gotothinktank.com and they can also be

accessed on the University of Pennsylvania’s news web site at:�

http://www.upenn.edu/pennnews/news/penn-based-index-shows-rise-asian-latin-american-african-

think-tanks-brookings-institution-top-�

The publication of the report represents the culmination of a process that takes approximately 8

months to complete and involves the support of think tanks and experts from every region of the

world. The rankings are conducted without the benefit of a full time staff or budget and are made

possible with the assistance of a group of research interns from the University of Pennsylvania

and other colleges in the area. �

A snapshot of the peer institutions and experts who participated in the process is provided below: �

•������250 nominated expert panelists�

•������150 journalists and scholars who cover politics, think tanks and civil society�

•������30 current and former directors of think tank programs and networks�

•������40 public and private donors�

•������63 civil society representatives�

•������100s of think tanks�

•������25-30 intergovernmental organizations�

2

•������80 academic institutions�

I am pleased to report that our outreach efforts in Eastern and Central Europe, Asia, Africa and

Latin America were successful and the global reach of the rankings is clearly reflected in the

statistics provided below:�

���������6480 think tanks from 169 countries were invited to participate in the process�

���������1500 individuals from120 counties participated in the nominations and rankings

process �

���������Think tanks were nominated and then ranked in 29 categories �

���������Total number of think tanks nominated 5491 �

���������Total number of nominations for all 29 categories 17,971�

���������75 think tanks nominated for the top think in the world�

 We are constantly trying to improve the quality of our data on think tanks so that critical changes

in countries and regions are reflected in our research. This year we conducted a comprehensive

assessment of the nominations and rankings process and launched an intensive outreach effort to

increase the rigor and reach of the Global Go To Think Tank Rankings. We are always looking for

ways to enhance the process so I welcome your comments and suggestions on how we might

improve the nomination and rankings. We also welcome the names and contact information for

prospective Expert Panel members for the functional and geographic regions cover by the

rankings. �

 As you may know, our initial effort to produce a list of the leading think tanks in the world grew out

of a series of requests from donors and journalists to produce national, regional and international

lists of the top think tanks. Our continuing effort is now defined by our desire to understand their

role in governments and civil societies around the world so we can help improve their capacity and

performance. �

 We believe our system of ranking the top think tanks using a shared definition of public policy

research, analysis and engagement organizations, a detailed set of selection criteria and an open

and transparent nomination and selection process has tremendous utility for think tanks,

policymakers, donors and the public. We are particularly pleased by the increased participation

from developing countries which allows us to bring special attention to the important work they are

doing under often very difficult circumstances. �

 Thanks again for all your support over the years and for helping make the Think Tanks and Civil

Society Program a success.

Sincerely�

James G. McGann, Ph.D.�

Assistant Director�

3

International Relations Program�

University of Pennsylvania�

Director �

Think Tanks and Civil Societies Program�

 �

��������	
�	�
����	
��	���	��
����	���������	���	��������

�����������	
����
��
������	���

��������������	
����
��	
�����������

������������������	
�����
������������	���������������������	�����

��������	���������������	����������	������

��������	���������������	�����������������	������

����������	
����
���������	�
�

������	�����������������������������������

������	������������������������ ���!����������"���##����

������	���������������������$������%���������	�����
��!���$%����

������	������������������&#����������
��!��

������	�������������������������%&�	���

������	�����������������"�����������%�������%&�	���

������	����������������������

���������	
����
��������������������

������	��'��������	����(�)��	� ����������������

������	��*������+	��!,�������������

������	��%�)��	� ����������������

������	����!&���,�����'��������	�����

�����������������

������	��(����!�%!	�	 �!�+	��!,�������������

������	��'��������	����%!	�	 �!�+	��!,�������������

4

������	���	!����+	��!,�������������

������	���!���!��������!��	�	-,�������������

������	������������!,�����.		��.)�����!��������������

�

���������	
����
����������	������	��� �
��

��������������������������$	���'��)���)��+	��!,�'����/+�	�	�����

�����0�������������������������#��������������������1� 	������

�����2&��������-�+	��!,�2��������+&#��!�+	��!,�3�����!��+�	-�� �

�����0��������	
�����'���������	�%�-�-������+&#��!�

�����0��������	
�����$������+�����	��%��!��	��!���	�"	 &��!����+�	-�� ������

3�����!��

���������0����%4�������3�����	��/+&#��!�%�-�-� ����+�	-�� �

���������.��������' ��!��	��+&#��!�+	��!,�

���������0�������)�����,��

��������������������

���������0����.)��� �����

��������������������

���������0����+���,��

��������������������

�James G. McGann, Ph.D.

Assistant Director, International Relations Program

Director, Think Tanks and Civil Societies Program

University of Pennsylvania

635 Williams Hall

255 S. 36th Street

Philadelphia, PA 19104-6304

Main Office: 215 898-0452

Direct Line: 215 746-2928

Mobile: 215 206-1799

Email: jmcgann@sas.upenn.edu

IR Web site: http://www.sas.upenn.edu/irp/

5

THE GLOBAL “GO-TO THINK TANKS”

2010

The Leading Public Policy Research Organizations In The World

�

��������	
����

	������	����	
����	
	����
�

�
��
������������
�

����������������

James G. McGann, Ph.D.

Director

THE THINK TANKS AND CIVIL SOCIETIES PROGRAM

International Relations Program

University of Pennsylvania

Philadelphia, PA USA 19104-6305

6

��������������	�
�

����
���������	���������
“Helping to bridge the gap between knowledge and policy”

���������	
���������	
���������	
���������	
�����������������������	
���	
�������	
���	
�������	
���	
�������	
���	
�������	
�������	
���	
�������	
���	
�������	
���	
�������	
����

���	����	����	����	�������	�����	�����	�����	��	
��������	
��������	
��������	
���������������	����	����	����	�����
�
�
�
����

��������������������������������
����������������
����������������
����������������
������������
����

����

������������������������				����				

������������	
�����	
�����	
�����	
������	�	
��	�	
��	�	
��	�	
���������				
�����
�	

�����
�	

�����
�	

�����
�	
����

��				�������������	���	���	���	����������������������	
	
	
	
������������������������������
�����
�����
�����
�������
����
����

���	���	�	
���	���	�	
���	���	�	
���	���	�	
�����������������������
�������
�������
�������
����������������������������

��������������������������������	�����
	�����
	�����
	�����
������������������������
�����
�����
�����
�����������������������������

���	����	����	����	�������������				����������������������������
�

�
�

All requests, questions and comments should be

emailed to:

James G. McGann, Ph.D.

Director

Think Tanks and Civil Societies Program

International Relations Program

University of Pennsylvania

Telephone: (215) 746-2928 / (215) 898-0540

Email: �� !���"#�#$%����$��%�
�

�

�

 Copyright: All rights reserved. No part of this report may be reproduced or utilized in any form or by any means,

 electronic or mechanical, including photocopying, recording, or by information storage or retrieval system, without

 written permission from the University of Pennsylvania, Think Tanks and Civil Societies Program.

7

TABLE OF CONTENTS

ACKNOWLEDGMENTS 4

INTRODUCTION 5

METHODOLOGY AND TIMELINE 6

GLOBAL TRENDS AND TRANSITIONS 14

NOMINATED THINK TANKS 22

THE TOP THINK TANKS IN THE WORLD (NON-US) 26

TOP THINK TANKS IN THE UNITED STATES 28

TOP THINK TANKS BY REGION 28

TOP THINK TANKS BY RESEARCH AREA (GLOBAL) 35

SPECIAL CATEGORIES _ 41

 APPENDICES 50

 BACKGROUND ON THE THINK TANKS AND CIVIL SOCITIES PROGRAM 73

 THE RESEARCH TEAM 74

8

��������	
�����
�
�

���
����	�������
������������������

����	����������������������������

������
�������������	�������
����������
�
��������������
���	�	����
������
��������
���������������	������������������������������
��
���	���
����
��������������������� �������������������

!�����
���������������������
������
������
����������������������������
���	������"��
�����	������������	��������
�
��
�������������!�#������������
�
��
����$������%��	����������������$�������
�
&��
�����'�����
�������&���
������������
����	��
����������������	��������
�
����(
�������!�

�
�
�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

9

INTRODUCTION

.

The 2010 Global Go To Think Tank Rankings marks the fourth edition of what has now

become an annual report. The Think Tanks and Civil Societies Program at the International

Relations Program, University of Pennsylvania has created a process for ranking think tanks

around the world. It is the first comprehensive ranking of the world’s top think tanks, based on a

worldwide survey of close to 1500 scholars, policy makers, journalists and regional and subject

area experts. The think tank index has been described as the insider’s guide to the global

marketplace of ideas. All 6480 think tanks in the world were contacted and encouraged to

participate in this year’s nominations process. For this ambitious global project, I have

assembled a panel of over 250 experts from around the world, across the political spectrum and

from every discipline and sector to help nominate and select public policy research centers of

excellence for 2010. This group of peers and experts were asked to nominate and then rank

regional or global centers of excellence that they felt should be recognized for producing

rigorous and relevant research, publications and programs in one or more substantive areas of

research.

The Global Go To Think Tank Rankings was launched in 2006 in response to the never-ending

requests that I received from journalists, scholars and government officials to provide a list of the

leading think tanks in a particular country or region of the world. When I first designed the project

it was intended to identify some of the leading think tanks in the world in an attempt to answer

these inquiries in a more systematic fashion. Over the last years the process has been refined and

the number of institutions and individuals involved in the project has grown steadily.

The primary objective of the rankings is to recognize some of the leading public policy think tanks
in the world and highlight the important contributions these organizations are making to
governments and civil societies around the world. In five short years the Global Go To Index has
become an authoritative source for the top public policy research institutes in the world. Last year’s
Report was launched at a briefing at the United Nations University in New York and at the Johns
Hopkins University, School of Advanced International Studies (SAIS) in Washington DC. Over
225 diplomats, foundations and think tanks attended the meeting at the UN and over 100 print and
electronic media outlets featured the findings of the study.

Contained in this Report are the results of the 2010 Global Go To Think Tank Rankings. Also

included in this report is a summary of the major trends and issues that think tanks face across the

globe. These trends were identified through our annual survey of think tanks and interviews with

the staff of think tanks and civil society organizations in every region of the world.

Every year we try to respond systematically to comments and suggestions for how we might

improve the nomination and rankings process but this year we devoted considerable time and

energy to evaluating the entire process. Based on the findings of the evaluation and the other input

we received for how to improve the quality and representativeness of the rankings we instituted

several changes. Specifically, we made some minor changes to the wording of the nomination and

rankings criteria so the meaning was clearer, launched an aggressive outreach effort in Asia, Latin

America, Africa and MENA and proposed a set of options for changing the process for the Expert

Panel to consider. After careful consideration of how to organize the nominations and rankings

process we settled on a mixed approach that was explained in the letter I sent out to every

institution in August 2010. This change resulted in turning the process on its head by having an

open nominations process in which all 6480 think tanks were invited to submit nominations, rather

10

than having the Expert Panel develop the initial slate of institutions to be ranked as we had done in

previous years. The changes dramatically increased the levels of participation from the regions

listed above and greatly improved the quality and representativeness of the universe of institutions

that were nominated this year. The fact that individuals and organizations from 120 countries

participated in this year’s nominations and rankings process is a clear testament to the success of

these efforts.

While this year’s selection process is greatly improved, a number of qualifications are still in

order. First and foremost, the significant differences between the levels of development and

resources in the world continue to contribute to certain regions being underrepresented on the

top 50 think tanks in the world list. We suspect that this has to do with the relatively small

number of think tanks in developing countries, their underdeveloped capacity and the limited

resources available to these organizations. The unfortunate reality is that there are simply more

and better-funded think tanks in the Organization for Economic Co-Operation and Development

(OECD) countries. In addition, the dominant role these countries play in world politics and the

influence they exert over political, economic and social thinking is reflected in the global

prominence of their think tanks. That being said, the real story is not what organizations make it

on the list of the Top 50 think tanks in the world but the ones who make it on the list for the top

think tanks in Africa, Latin America, Asia and Eastern and Central Europe.

Despite our best efforts to consult widely and create a rigorous and inclusive process, we cannot

eliminate all bias from the selection of the top think tanks in the world. We fully recognize that

personal, regional, ideological, and disciplinary biases may have been introduced into the

nomination and selection process by some of those consulted for this study. We are confident,

however, that our efforts to create a detailed set of selection criteria, an open and transparent

process, and an increase in the participation from underrepresented regions of the world has

served to insulate the nomination and selection process from serious problems of bias and

underrepresentation.

It is also important to note that US think tanks (see the list of the top 50 Think Tanks in the US)

were not included in the universe of institutions considered for the Top Think Tanks Worldwide

list because we felt their inclusion would have a distorting effect on the global rankings. By

organizing the process in this way, we were able to further highlight the lesser-known think tanks

in other regions of the world.

Finally, we should point out that the data collection and research for this project was conducted

without the benefit of field research, a budget or a staff.

Despite these limitations, I am confident that the international experts group and peer nomination

and selection process that was constituted for this study has enabled us to create the most

authoritative list of high performance think tanks in the world.

Methodology and Timeline

In 2010, the Global Go-To Think Tank Rankings (GGTTTR) process for nominating and

selecting the leading public policy research organizations (think tanks) was restructured based on

feedback we received from scholars, think tanks and experts who had participated in the

nomination and selection process since its inception five years ago. This evaluation resulted in a

number of improvements to the nomination and ranking process including the creation of new

11

categories (i.e. science and technology think tanks, government affiliated think tanks and political

party think tanks), the expansion and diversification of our Expert Panel, and broader and deeper

participation from every region of the world.

Prior to launching the 2010 rankings, extensive research was conducted to develop a

comprehensive universe of all the known think tanks in the world. Relying on previous studies,

think tank directories and databases, and experts in the field, I identified a universe of 6,480

institutions for possible inclusion in the study. Once the universe of think tanks was established,

a team of 30 interns spent two months updating and verifying the contact information for all of

the institutions using internet searches and institution profile surveys which were sent to all 6,480

institutions in the Think Tanks and Civil Societies database.

A month prior to the commencement of the 2010 rankings, an announcement letter was

sent out to all 6,480 institutions in order to seek final recommendations for improving the

methodology and the nominations of potential expert panelists. Furthermore, a survey was

concurrently distributed to the expert panelists in order to evaluate the efficacy of previous

criteria used in nominating and ranking think tanks.

This year’s process and schedule is summarized below:

Round I Nominations July 15 - August 20, 2010

Call for Nominations is sent to 6,480 think tanks and approximately 500 journalists, public and

private donors and policy makers from around the world. These nominations are tabulated and

institutes with six or more nominations are included in the 2010 think tank rankings process.

Individuals who served on last year’s expert panel and those who are nominated are invited to

serve on the 2010 expert panel. Experts from every region and functional area being ranked will be

represented on the expert panel.

Round II Peer/Expert Rankings September/November 29, 2010

Think Tanks with five or more nominations are placed on an electronic ranking survey. A letter

announcing the second round is emailed to the 6,480 think tanks and the journalists, public and

private donors and policy maker group. The rankings are tabulated and the list of finalists is

generated for the Expert Panel to review and make the final selections. The list of nominated

institutions was then shared with members of the Expert Panel and they were asked to identify any

serious errors, omissions or irregularities in the slate of nominated institutions.

Round III Expert Panel Selects 2010 Go To Think Tanks December/January 2011

Expert Panel members are asked to review the final rankings and recommend changes if they are

warranted.

2010 Global Go To Think Tanks Announced January 2011

The 2010 Global Go To Think Tanks are announced at the United Nations in New York and in

Washington D.C. as well as selected organizations in every region of the world.

12

Nomination Categories Include:

1. Top Think Tank in the World

– Think Tank of the Year 2010 – Top Think Tank in the World

– Top Think Tanks Worldwide (Non-US)

– Top Think Tanks Worldwide (US and Non-US)

2. Top Think Tanks by Region

– Top Think Tanks in the United States
– Top Think Tanks in Latin America and the Caribbean

– Top Think Tanks in the Middle East and North Africa (MENA)

– Top Think Tanks in Sub-Saharan Africa

– Top Think Tanks in Western Europe

– Top Think Tanks in Central and Eastern Europe

– Top Think Tanks in Asia

3. Top Think Tanks by Research Area

– Top International Development Think Tanks

– Top Health Policy Think Tanks

– Top Environment Think Tanks

– Top Security and International Affairs Think Tanks

– Top Domestic Economic Policy Think Tanks

– Top International Economic Policy Think Tanks

– Top Social Policy Think Tanks

– Top Science and Technology Think Tanks

– Top Transparency and Good Governance Think Tanks

4. Top Think Tanks by Special Achievement

– Think Tanks with the Most Innovative Policy Ideas/Proposals
– Best New Think Tanks (established in the last 18 months)

– Outstanding Policy-Oriented Public Policy Research Program

– Best Use of the Internet to Engage the Public

– Best Use of the Media (Print or Electronic) to Communicate Programs and

Research

– Best External Relations/Public Engagement Program

– Greatest Impact on Public Policy

– Best University Affiliated Think Tanks

– Best Government Affiliated Think Tanks

– Best Party Affiliated Think Tanks

A snapshot of the peer institutions and experts who participated in the process is provided
below:

• 250 nominated expert panelists

• 150 journalists and scholars who cover politics, think tanks and civil society

• 30 current and former directors of think tank programs and networks

• 40 public and private donors

• 63 civil society representatives

13

• 100s of think tanks

• 25-30 intergovernmental organizations

• 80 academic institutions

 I am pleased to report that our outreach efforts in Eastern and Central Europe, Asia,

Africa and Latin America were successful and the global reach of the rankings is clearly reflected

in the statistics provided below:

� 6480 think tanks from 169 countries were invited to participate in the process

� 1500 individuals from120 counties participated in the process

� Think tanks were nominated and then ranked in 29 categories

� Total number of think tanks nominated 5491

� Total number of nominations 17,971

� 75 think tanks nominated for the top think in the world

In each stage of the process I requested that those persons making nominations and

ranking the think tanks to use the provided selection criteria (see appendix pages 57-59 for a

complete set of 2010 Nomination and Ranking Criteria, Definition of Think Tanks and

Think Tank Assessment Tools). Specifically, the peers and experts were asked to focus on the

key aspects of the think tanks’ performance such as the rigor and relevance of the research and

analysis produced, scale of operations, breadth of audience and financial support, contribution

of research and analysis to public debate and the policy making process, and the organization’s

overall impact on public policy. I also requested that the Expert Panel and every participant in

the process follow a very simple but important ground rules:

� No self-nominations (you cannot nominate your own institution)

� Adhere to professional conduct by revealing and avoiding any potential conflicts of

interest

� Use the selection criteria provided as a tool when evaluating organizations and

making your nominations and selections

� Provide the formal, full name of the institution and the country in which it is located

� Avoid national, political, ideological and discipline bias when making all

selections and nominations

�
Clearly, the greatest challenge in assessing these institutions (many of which are by the

very nature of their work political) is to abstract from subjective characteristics and to focus on

more universal and concrete features. It is for this reason that each participant in the process was

provided with access (web link) to a set selection criteria that was designed to create a common,

objective metric for ranking the 6,480 think tanks.

 I would like to point out a critical dimension of the nomination and selection process that

has created what may appear to be a discrepancy in the rankings. The experts and peer

institutions that participated in the nominations and selections process were able to rank the top

global think tanks, top regional think tanks and specialty categories separately (so these rankings

are independent of one another). What this means is that panelists were able to nominate think

14

tanks in those regions and research areas where they were knowledgeable and could provide us

with informed nominations and selections. This resulted in a variance in the number of people

who provided nominations for each category. This occurs because panelists may have only felt

comfortable and knowledgeable about the region where they live and/or work and chose to limit

their rankings to that specific region. In addition, an institution may be better known outside the

region in which it is located and therefore may receive a higher global ranking than it does in the

regional rankings or vice versa. For all these reasons, the ranking results may vary from category

to category. My objective in having the rankings done separately was to assure proper and

meaningful regional representation in the rankings.

15

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�������������������

� �

�

�

����������	
��	��
��
���
���������

����
������
�����

!�����"#�����$����5���&��������6�����

������#&�����	��4���������������
�	 ����7�

�����-�
	���&--����	������/	��!����8&��9�

%&
����#�����$����5���	&�!� ����������6�����

������#&�����	�������	����������������������

��!����,�&�����������#���:���
	� ��-���� �	
�

���� 	��
��������!��	����	!����������)����-�

&�������&--����	��9�

����������	
���
��

�
�
�����	
���	
��

�����
���������������

����������
��
�����������	
���
��

����
����������	�	���

��
���	�
���������������

������������������

��
�	
����

%&
����#�����$�����4������������ ��������

�����	&�������-�
	������)��&���	��	
����7;��

�&#<�!��)��!�������9�

16

�

�

�

�

�

�

�

�

� �

�

�

�

�

�

�

�

�

�

�

�

�

����� ���'(��� �����)#�����$�������������

�������!��)��
�)��	�� 	����	 �����	��������#��

���!���	����������-��#���	��������!�&����������

	�������&�)�,�������#&�����	������������������

�����&��)������	������ ��������
��������9�

*��� �������'%�
&��������$����%4�����+�����

������)��&������!���	 �����#�����	�����!�
�!�

!��������������!!	&����
	��������-�	����#������

	
������!	&���������������&#��!��	��!,�������!��

����9�

%&�����#�����$����� ���������������������	&��

�	��4�������������������������������
	��
�����

!������������ ���	�	�	-,��&--����	��9�

%&����+#�����$�������	��������������������#��

������
	������
������	&���	
��	 �����	���)���

� ���������&�)�,�����9�

17

GLOBAL TRENDS AND TRANSITIONS

“The challenge for the new millennium is to harness the vast reservoir of knowledge, information,

and associational energy that exists in public policy research organizations in every region of the

world for public good.”

(Think Tanks and Policy Advice McGann 2007)

Considering the continuing technological advances that inevitably further the increasingly

complex and overwhelming amount of available information, it is perhaps no surprise that good

ideas can be lost within the sea of talking heads and endless waves of white papers. As such,

developing efficient methods of organizing and filtering policy ideas in order to effectively react

and respond to the dynamic policymaking environment is critical. Witte and Reinicke identify

two pitfalls of the current information age: the first, called the “operational gap,” refers to the fact

that many policymakers lack the necessary information and tools to respond to contemporary

problems; the second, known as the “participatory gap,” describes how individuals and private

organizations perceive themselves as excluded from the policymaking process.
1

But this gap

structure does not fully address the true complexity of issues facing global policymakers. While

policymakers may lack the tools to quickly respond to a critical policy problem, often they suffer

not from a lack of information but from an “avalanche of information” that gets in the way of

effective decision-making. Overcoming these obstacles often requires knowing were to turn for

rigorous, reliable and accessible information and analysis on key policy issues.

Think tanks, or public policy research institutions, have begun to prove their utility in the

domestic and international policy sphere as information transfer mechanisms and agents of

change by aggregating and creating new knowledge through collaboration with diverse public

and private actors. The United Nations Development Programme (UNDP) identifies think tanks

as “[the] bridge between knowledge and power".
2

Certainly, this is true; at their best, think

tanks are the filters and synthesizers that facilitate the identification of policy issues, the design

of policy solutions, and the implementation of and feedback on policy decisions. The

proliferation, global expansion, and networking of think tanks have magnified the potential for

them to research and develop solutions to global public policy issues of today.

Think tanks are public policy research, analysis and engagement institutions that generate

policy-oriented research, analysis and advice on domestic and international issues that in turn,

enable both policymakers and the public at large to make informed decisions about public policy

issues. On one end of the spectrum, think tanks can be seen as one of the main policy actors in

democratic societies that assure a pluralistic, open and accountable process of policy analysis,

research, decision-making and evaluation. On the other end of the spectrum, think tanks can be

considered as a euphemism for special interest groups that have their own political agendas.

However, within these broad generalizations, there is a diverse group of think tanks worldwide.

1
Benner, Thorsten, Reinicke, Wolfgang, & Witte, Jan. "Beyond Multilateralism: Global Public

Policy Networks." International Politics and Society, 2000. P. 3.
2

Stone, Diana. "Think Tanks and Policy Advice in Countries in Transition." How to Strengthen

Policy-Oriented Research and Training in Viet Nam, Asian Development Bank Institute

Symposium. Hanoi, 31 Aug. 2005. P. 2.

18

Overall, think tanks represent an important subset of the institutions that make up civil

society. Their existence contributes to the creation of a robust civil society. In turn, the presence

of a robust civil society strengthens the existence of think tanks, creating a ‘virtuous cycle’ of

consolidation. The potential of think tanks to support and sustain civil societies around the world

is far from exhausted. Policymakers in governments throughout the developed and developing

world face the common problem of obtaining expertise in the process of their decision-making.

The challenge then for the policymakers and think tanks is to harness the vast reservoir of

knowledge, information and associational energy that exists in public policy research

organizations in every region of the world for public good.

Today there are over 6,480 think tanks operating in 169 countries. The growth in

numbers and influence of independent public policy research organizations—“think tanks” as

they are commonly called—has been noted by a growing number of scholars, donors and

practitioners in the United States and abroad.
3

Regional and global intergovernmental

organizations such as the UN, World Bank, Asian Development Bank and NATO have recently

come to recognize the significant role think tanks play in the policymaking process.

The proliferation of think tanks across the globe has exponentially increased the

potential for international communication, information gathering, and new, creative policy

analysis. There are currently 6,480 think tanks in the world, a great increase from ten years ago.

North America and Western Europe still dominate the scene with 57% of think tanks, but other

regions are catching up. The Middle East and North Africa and Africa as a whole have seen the

least activity, with a current level of 5% and 8% of the world’s think tanks, respectively. While

more think tanks are appearing around the globe, individual think tanks themselves are

simultaneously globalizing. Individual think tanks are executing global expansion strategies, in

which a think tank establishes multiple physical operational centers, either in different domestic

locations or in countries outside of its headquarters. These organizations have organized nascent

think tank networks to help develop and assess policies and programs and serve as a link to civil

society groups at the national, regional, and global level.

3 See, James McGann, Academics, Advisors and Advocates: Think Tanks and Policy Advice in

the US (Routledge 2007); James McGann and Erik C. Johnson, Comparative Tanks, Politics and

Public Policy (Edward Elgar, 2005); Andrew Rich, Think Tanks, Public Policy, and the Politics

of Expertise (Cambridge University Press 2004); James A. Smith, The Idea Brokers: Think

Tanks and the Rise of the New Policy Elite (Free Press, 1991); James McGann and R. Kent

Weaver (eds.), Think Tanks and Civil Societies: Catalysts for Ideas and Actions (University

Press of America 2000); Diane Stone, Andrew Denham and Mark Garnett (eds.), Think Tanks

Across Nations: A Comparative Approach (Manchester University Press, 1998); Stone, Diane,

and Andrew Denham, eds. Think Tank Traditions: policy research and the politics of ideas.

(Manchester: Manchester UP, 2004); Abelson, Do Think Tanks Matter? Assessing the Impact of

Public Policy Institutes (McGill-Queen’s University Press 2002); Donald E. Abelson, A Capitol

Idea Think Tanks and US Foreign Policy (McGill-Queen’s University Press 2006); James G.

McGann, “Academics to Ideologues: A Brief History of Think Tanks in America,” PS: Political

Science and Politics (December 1992),and R. Kent Weaver, “The Changing World of Think-

Tanks,” PS: Political Science and Politics (September 1989), 563-578.

19

2010 Global Distribution of Think Tanks by Region

Think tanks now operate in a variety of political systems, engage in a range of policy-

related activities and comprise a diverse set of institutions that have varied organizational forms.

While their organizational structure, modes of operation, audience or market and means of

support may vary from institution to institution and from country to country, most think

tanks share a common goal of producing high quality research and analysis that is combined with

some form of public engagement.

That being said, all think tanks face the same challenge: how to achieve and sustain their

independence so they can speak "truth to power" or simply bring knowledge, evidence and

expertise to bear on the policy-making process. Unfortunately, not all think tanks have the

financial, intellectual and legal independence that enables them to inform public decision-

making. This problem is most acute in developing and transitional countries where the means of

financial support for think tanks, as well as for civil society at large, are limited. The legal space

in which these organizations operate is also poorly defined and the channels for influencing

public policy are narrow. It is these characteristics that distinguish think tanks in the northern and

western hemispheres from their counterparts in developing and transitional countries.

The number and overall impact of policy research organizations have been growing and

spreading. While think tanks are one of the many civil society actors in a country, they often

serve as catalysts for political and economic reform. Analogous to a “canary in the coal mine”,

the indigenous think tank sector can also function as a key indicator for the state of the civil

society in that country. If analysts and critics associated with think tanks are allowed to operate

freely, so too can the rest of civil society.

20

Number of new think tanks established per year

�

"�������
�	 �=>1��(����%���#���������!	�����������.�	#��������������(���#������&-&���?�
��
����7���

The growth of public policy research organizations, or think tanks, over the last few

decades has been nothing less than explosive. Not only have these organizations increased in

number, but the scope and impact of their work has also expanded dramatically. The 1980s and

90s witnessed an exponential growth of think tanks and an increasing specialization in policy

making. The following chart reflects the 2010 global statistics on think tanks.

NUMBER OF THINK TANKS IN THE WORLD 2010

Region No. of TT's % of Total

Africa 548 8

Asia 1200 18

Europe 1757 27

Latin America and Caribbean 690 11

Middle East and North Africa 333 5

North America 1913 30

Oceania 39 1

Total 6480 100

* This chart reflects the number of think tanks in 2010 based on data collected as of July 24, 2010

21

Most interestingly, the last decade has witnessed a new phenomenon of global networks

and partnerships of think tanks. Granted some institutions had experimented cross-border

collaboration but strategically placed global think tanks and think tanks networks are now in full

bloom. These global partnerships and networks have become an effective mechanism for

transferring knowledge and information internationally that policymakers can use at the national

level. George Stiglitz’s challenge to policymakers “scan globally but reinvent locally” has

become a reality. These global partnerships among think tanks have resulted in the creation of

networks that can focus on issues of transnational significance and help in the cooperation of

policy-oriented research that maximizes expertise and minimizes redundancy across countries.

Additionally, models of global partnerships such as the Atlas Foundation, Center for Global

Partnerships, German Marshall Fund and Open Society Institute that involve policy makers and

think tanks demonstrate how global networks and partnerships can help improve performance and

policy making. Many global think tanks or partnerships have taken this one step further and

established operational centers, field offices, or outreach centers outside of their headquarter

country e.g. Carnegie Endowment for International Peace, Brookings Institution and RAND. In

terms of structure, such global think tanks contain an integrated relatively-permanent body of

researchers or members (institutional or individual) in international locales that perform the

organization’s central functions e.g. Kiel Institute for World Economy.

These global think tanks also amass a network of internationally-based organizations to

perform specific temporary functions. The Institute for Policy Studies established SEEN

(Sustainable Energy and Economy Network) to engage citizens groups on issues of North-South

relations, and Chatham House, a global think tank, has a practice in ‘Energy, Environment and

Resource Governance’. Subletting specific temporary functions to international organizations or

subsidiaries develops new talent for doing issues-based research and for analyzing practical

problems. In addition, it enhances researchers’ capacities to work on problems or issues as being

distinct from carrying out disciplinary work.

Globalization of think tanks has increased their capacity to communicate knowledge and

ideas to diverse audiences and has also enabled policymakers to use greater research in policy

making. As think tanks continue to grow in numbers and size, and become more transnational,

the stock of policy-relevant knowledge and quality continues to increase. New ideas to the policy

agenda are constantly and rapidly being introduced while checking that knowledge is provided to

decision-makers in a form that they can use. Vice versa, policy debate on a global level is also

helping to alleviate deficiencies in the research process, such as when research fails to address

pressing issues, or when its results arrive too late to be useful. Hence, by encouraging dialogues

and greater cooperation among researchers and decision-makers, particularly at the outset of

projects, the relevance and timing of work is ensured. As the world continues to become more

complex and interconnected, global think tanks will be a growing and welcome phenomenon.

This report documents this new phenomenon by highlighting some of the leading think tanks in

the world. The 2010 Global Go To Report marks the fourth year that the report has been

produced.

22

COUNTRIES WITH THE LARGEST NUMBER OF THINK TANKS

1 United States 1816
2 China 425

3 India 292

4 United Kingdom 278

5 Germany 191

6 France 176

7 Argentina 131

8 Russia 112

9 Japan 103

10 Canada 97

11 Italy 90

12 South Africa 85

13 Brazil 81

14 Switzerland 66

15 Sweden 65

16 Mexico 57

17 Spain 55

18 Romania 54

18 Israel 54

20 Kenya 53

20 Netherlands 53

22 Taiwan 52

22 Belgium 52

24 Bolivia 51

25 Ukraine 47

NOTE: WE HAVE NOT BEEN ABLE TO IDENTIFY ANY THINK TANK OPERATING IN THE
FOLLOWING COUNTRIES: ANGUILLA, ANTIGUA & BARBUDA, ARUBA, BRITISH VIRGIN ISLANDS,

BRUNEI, CAYMAN ISLANDS, COMOROS, DJIBOUTI, EQUATORIAL GUINEA, FRENCH GUIANA,

KIRIBATI, MACAO, MARSHALL ISLANDS, MARTINIQUE, MICRONESIA, MONACO, MONTSERRAT,

MYANMAR, NAURU, PALAU, SAN MARINO, SAO TOME & PRINCIPE, SOLOMON ISLANDS, TONGA,

TURKMENISTAN, TURKS AND CAICOS ISLANDS, TUVALU, U.S. VIRGIN ISLANDS, VANUATU

23

COUNTRIES WITH 10 OR MORE THINK TANKS

AFRICA ASIA EASTERN EUROPE WESTERN EUROPE

South Africa 85 China 425 Russia 112 United Kingdom 278

Kenya 53 India 292 Romania 54 Germany 191

Nigeria 46 Japan 103 Ukraine 47 France 176

Ghana 36 Taiwan 52 Poland 41 Italy 90

Uganda 27 South Korea 35 Hungary 39 Switzerland 66

Ethiopia 25 Bangladesh 34 Bulgaria 33 Sweden 65

Zimbabwe 24 Hong Kong 27 Czech Republic 25 Spain 55

Cameroon 21 Indonesia 20 Serbia 24 Netherlands 53

Burkina Faso 16 Philippines 20 Lithuania 19 Belgium 52

Senegal 16 Pakistan 19 Slovenia 19 Austria 41

Malawi 15 Malaysia 17 Slovakia 18 Greece 35

Tanzania 15 Armenia 14 Estonia 17 Denmark 27

Benin 14 Sri Lanka 14 Macedonia (FYR) 15 Finland 26

Namibia 14 Nepal 13 Bosnia & Herzegovina 13 Portugal 20

Botswana 13 Azerbaijan 12 Belarus 12 Norway 14

Côte d'Ivoire 11 Georgia 12 Latvia 11 Ireland 13

� � Cambodia 10 Albania 10 � �

� � � � Croatia 10 � �

� � � � � �

LATIN AMERICA MIDDLE EAST NORTH AMERICA OCEANIA

Argentina 131 Israel 54 United States 1816 Australia 29

Brazil 81 Egypt 34 Canada 97 � �

Mexico 57 Iran 32 � �

Bolivia 51 Iraq 30 � �

Chile 42 Palestine 28 � � � �

Colombia 40 Turkey 27 � � � �

Costa Rica 33 Yemen 24 � � � �

Peru 32 Tunisia 18 � � � �

Paraguay 27 Jordan 16 � � � �

Cuba 18 Lebanon 12 � � � �

Ecuador 18 Kuwait 11 � � � �

Uruguay 17 Morocco 10 � � � �

Venezuela 17 � � � � � �

Dominican Republic 15 � � � � � �

El Salvador 13 � � � � � �

Panama 12 � � � � � �

Guatemala 11 � � � � � �

Nicaragua 10 � � � � � �

Trinidad & Tobago 10 � � � � � �

24

GLOBAL DISTRIBUTION OF THINK TANKS BY COUNTRY

AFRICA ASIA EASTERN EUROPE WESTERN EUROPE

Angola 4 Afghanistan 6 Albania 10 Andorra 1

Benin 14 Armenia 14 Belarus 12 Austria 41

Botswana 13 Azerbaijan 12 Bosnia & Herzegovina 13 Belgium 52

Burkina Faso 16 Bangladesh 34 Bulgaria 33 Denmark 27

Burundi 5 Bhutan 1 Croatia 10 Finland 26

Cameroon 21 Brunei 0 Czech Republic 25 France 176

Cape Verde 2 Cambodia 10 Estonia 17 Germany 191

Central African Rep 2 China 425 Hungary 39 Greece 35

Chad 3 Georgia 12 Kosovo 3 Iceland 6

Comoros 0 Hong Kong 27 Latvia 11 Ireland 13

Congo 3 India 292 Lithuania 19 Italy 90

Congo, D.R. 7 Indonesia 20 Macedonia (FYR) 15 Liechtenstein 2

Côte d'Ivoire 12 Japan 103 Moldova 9 Luxembourg 6

Djibouti 0 Kazakhstan 8 Montenegro 4 Malta 4

Equatorial Guinea 0 Kyrgyzstan 8 Poland 41 Monaco 0

Eritrea 5 Laos 3 Romania 54 Netherlands 53

Ethiopia 25 Macao 0 Russia 112 Norway 14

Gabon 2 Malaysia 17 Serbia 24 Portugal 20

Gambia 6 Maldives 6 Slovakia 18 San Marino 0

Ghana 36 Mongolia 7 Slovenia 19 Spain 55

Guinea 2 Myanmar 0 Ukraine 47 Sweden 65

Guinea-Bissau 1 Nepal 13 Region Total 535 Switzerland 66

Kenya 53 North Korea 2 United Kingdom 278

Lesotho 4 Pakistan 19 �� �� Vatican City 1

Liberia 3 Philippines 20 � � Region Total 1222

Madagascar 5 Singapore 6 � � � �

Malawi 15 South Korea 35 � � � �

Mali 9 Sri Lanka 14 � � � �

Mauritania 2 Taiwan 52 � � � �

Mauritius 6 Tajikistan 7 � � � �

Mozambique 4 Thailand 8 � � � �

Namibia 14 Turkmenistan 0 � � � �

Niger 4 Uzbekistan 8 � � � �

Nigeria 46 Vietnam 9 � � � �

Rwanda 7 Region Total 1200 � � � �

Sao Tome & Principe 0 � � � � � �

Senegal 16 � � � � � �

Seychelles 3 � � � � � �

Sierra Leone 1 � � � � � �

Somalia 6 � � � � � �

South Africa 85 � � � � � �

Sudan 3 � � � � � �

Swaziland 4 � � � � � �

Tanzania 15 � � � � � �

Togo 4 � � � � � �

Uganda 27 � � � � � �

Zambia 9 � � � � � �

Zimbabwe 24 � � � � � �

Region Total 548 � � � � � �

25

LATIN AMERICA MIDDLE EAST NORTH AMERICA OCEANIA

Anguilla 0 Algeria 9 Canada 97 Australia 29

Antigua & Barbuda 0 Bahrain 3 United States 1816 Fiji 1

Argentina 131 Cyprus 6 Region Total 1913 Kiribati 0

Aruba 0 Egypt 34 Marshall Islands 0

Bahamas 1 Iran 32 Micronesia 0

Barbados 7 Iraq 30 � � Nauru 0

Belize 4 Israel 54 � � New Zealand 6

Bermuda 3 Jordan 16 � � Palau 0

Bolivia 51 Kuwait 11 � � Papua N. Guinea 2

Brazil 81 Lebanon 12 � � Samoa 1

British Virgin Islands 0 Libya 1 � � Solomon Islands 0

Cayman Islands 0 Morocco 10 � � Tonga 0

Chile 42 Oman 2 � � Tuvalu 0

Colombia 40 Palestine 28 � � Vanuatu 0

Costa Rica 33 Qatar 6 � � Region Total 39

Cuba 18 Saudi Arabia 5 � � �

Dominica 3 Syria 5 � � �

Dominican Republic 15 Tunisia 18 � � �

Ecuador 18 Turkey 27 � � �

French Guiana 0 U.A.E 6 � � �

El Salvador 13 Yemen 24 � � 2010 WORLD TOTAL

Grenada 1 Region Total 333 � � 6480

Guadeloupe 4 � � � � �

Guatemala 11 � � � � � �

Guyana 3 � � � � � �

Haiti 2 � � � � � �

Honduras 9 � � � � � �

Jamaica 7 � � � � � �

Martinique 0 � � � � � �

Mexico 57 � � � � � �

Montserrat 0 � � � � � �

Nicaragua 10 � � � � � �

Panama 12 � � � � � �

Paraguay 27 � � � � � �

Peru 32 � � � � � �

Puerto Rico 5 � � � � � �

St. Kitts-Nevis 1 � � � � � �

St. Lucia 1 � � � � � �

St. Vincent 1 � � � � � �

Suriname 2 � � � � � �

Trinidad & Tobago 10 � � � � � �

Uruguay 17 � � � � � �

Venezuela 17 � � � � � �

Turks and Caicos Islands 0 � � � � � �

U.S. Virgin Islands 0 � � � � � �

Region Total 690 � � � � � �

26

 UNITED STATES THINK TANKS BY STATE

(From Highest Number to Lowest)

WASHINGTON D.C. 393

MASSACHUSETTS 177

CALIFORNIA 170

NEW YORK 144

VIRGINIA 106

ILLINOIS 55

MARYLAND 49

TEXAS 47

CONNECTICUT 46

PENNSYLVANIA 41

NEW JERSEY 36

FLORIDA 32

MICHIGAN 31

COLORADO 31

GEORGIA 29

OHIO 25

MINNESOTA 23

NORTH CAROLINA 23

WASHINGTON 23

ARIZONA 21

WISCONSIN 22

INDIANA 21

MAINE 20

RHODE ISLAND 20

TENNESSEE 19

MISSOURI 18

ALABAMA 16

KANSAS 16

OREGON 16

NEW HAMPSHIRE 13

HAWAII 12

IOWA 11

KENTUCKY 11

LOUISIANA 10

MISSISSIPPI 10

ARKANSAS 8

MONTANA 8

OKLAHOMA 8

NEBRASKA 7

NEW MEXICO 7

UTAH 7

SOUTH CAROLINA 6

27

WEST VIRGINIA 6

SOUTH DAKOTA 5

VERMONT 5

IDAHO 4

NEVADA 4

NORTH DAKOTA 4

ALASKA 3

DELAWARE 3

WYOMING 0

TOTAL 1816

75 Think Tanks Nominated As One

Of

The Leading Think Tanks In The World
(Arranged Alphabetically)

Table # 1
Adam Smith Institute, (United Kingdom)

African Center for the Constructive Resolution of Disputes (ACCORD), (South Africa)

Al-Ahram Center for Strategic and Political Studies, (Egypt)

American Enterprise Institute for Public Policy Research (AEI), (United States)

Amnesty International, (United Kingdom)

Brookings Institution, (United States)

Bruegel, (Belgium)

Bertelsmann Foundation, (Germany)
Carnegie Endowment for International Peace, (United States)

Carnegie Middle East Center, (Lebanon)

Carnegie Moscow Center, (Russia)

Cato Institute, (United States)

Cedice Libertad, (Venezuela)

Center for Economic and Social Research (CASE), (Poland)

Center for European Reform (CER), (United Kingdom)

Center for Global Development, (United States)

Center for Strategic and International Studies, (Indonesia)

Center for Strategic and International Studies, (United States)

Centre for European Policy Studies (CEPS), (Belgium)

Centre for International Governance Innovation (CIGI), (Canada)

Centro Brasilerio de Relacoes Internacionais (CEBRI), (Brazil)

Centro de Analisis e Investigacion (FUNDAR), (Mexico)

Centro de Estudios Publicos, (Chile)

Chatham House (AKA The Royal Institute of International Affairs), (United Kingdom)

China Institutes for Contemporary International Relations (CICIR, (China)

Chinese Academy of Social Sciences (CASS), (China)

Council for the Development of Social Science Research in Africa, (Senegal)

Council on Foreign Relations, (United States)

Development Alternatives, (Costa Rica)

Egmont Institute, (AKA) The Royal Institute for International Relations (Belgium)

F.A. Hayek Foundation, (Slovakia)

Facultad Latinoamericana de Ciencias Sociales (FLASCO), (Cost Rica)

Fededesarrollo, (Colombia)

Foundation for International Relations and Foreign Dialogue (FRIDE), (Spain)

28

Foundation for Social Studies and Analysis (FAES), (Spain)

Fraser Institute, (Canada)

Free Market Foundation, (South Africa)

French Institute for International Relations (IFRI), (France)

Fundacion Getulio Vargas, (Brazil)

German Council on Foreign Relations (DGAP), (Germany)

German Development Institute / Deutsches Institut fuer Entwicklungspolitik, (Germany)

German Institute for International and Security Affairs (SWP), (Germany)

Gulf Research Center, (United Arab Emirates)

Heritage Foundation, (United States)

Human Rights Watch, (United Kingdom)

IMANI Center for Policy and Education, (Ghana)

IMEMO Institute of World Economy and International Relations, (Russia)

Institut des Relations Internationales et Stratégiques (IRIS), (France)

Institute for National Security Studies, (FNA Jaffe Center for Strategic Studies), (Israel)

Institute for Policy Studies, (Georgia)

Institute for Security Studies (ISS), (South Africa)

Institute for Strategic Studies, (Slovenia)

International Crisis Group, (Belgium)

International Institute for Strategic Studies, (Albania)

International Institute for Strategic Studies, (United Kingdom)

Japan Institute of International Affairs (JIIA), (Japan)

Kenya Institute for Public Policy Research and Analysis (KIPPRA), (Kenya)

Kiel Institute for the World Economy, (Germany)

Korea Development Institute (KDI), (South Korea)

Korea Institute for International Economic Policy (KIEP), (South Korea)

Libertad y Desarrollo, (Chile)

Open Society Institute, (Hungary)

Overseas Development Institute, (United Kingdom)

Peace Research Institute Oslo (PRIO), (Norway)

Peterson Institute for International Economics (FNA) Institute for International Economics, (United States)

Polish Institute of International Affairs, (Poland)

Rajaratnam School of International Studies (Policy Center)(RSIS), Singapore

RAND Corporation, (United States)

Real Elcano, (Spain)

South African Institute of International Affairs (SAIIA), (South Africa)

Stockholm International Peace Research Institute (SIPRI), (Sweden)

Transparency International, (Germany)

Turkish Economic and Social Studies Foundation (TESEV), (Turkey)

Urban Institute, (United States)

Woodrow Wilson International Center for Scholars, (United States)

29

2010 Global Go To Think Tanks Ranking Results

I would like to point out that the inclusion of an institution in the universe of leading think tanks

does not indicate a seal of approval or endorsement for the institution, its publications or

programs. Likewise a failure to be nominated does not necessarily indicate a lack of a quality

and effectiveness or poor performance. There are 6480 think tanks that are doing exceptional

work to help bridge the gap between knowledge and policy. This report is simply an effort to

highlight some of the leading think tanks around the world. The results of 2010 rankings process

are provided below.

2010 Global Go To Think Tank Rankings

(AKA Think Tank Index)

Think Tank of the Year –

Top Think in the World

Table #1
1. Brookings Institution, (United States)

Top 50 Think Tanks – Worldwide (Non-US)

Table #2

1. Chatham House (AKA The Royal Institute of International Affairs),

(United Kingdom)

2. Amnesty International, (United Kingdom)

3. Transparency International, (Germany)

4. International Institute for Strategic Studies (IISS), (United Kingdom)

5. Stockholm Peace Research Institute (SIPRI), (Sweden)

6. Centre for European Policy Studies (CEPS), (Belgium)

7. Bertelsmann Foundation, (Germany)

8. Adam Smith Institute, (United Kingdom)

9. International Crisis Group, (Belgium)

10. Friedrich Ebert Foundation, (Germany)

11. Center for Economic Policy Research (CEPR), (United Kingdom)

12. Bruegel, (Belgium)

13. European Council on Foreign Relations, (United Kingdom)

14. French Institute for International Relations (IFRI), (France)

15. Chinese Academy of Social Sciences (CASS), (China)

16. Fraser Institute, (Canada)

17. Carnegie Moscow Center, (Russia)

18. Center for European Reform (CER), (United Kingdom)

19. Clingendael (AKA) Netherlands Institute of International Relations,

(The Netherlands)

20. German Institute for International and Security AKA Stifung

30

Wissenschaft und Politik (SWP), (Germany)

21. Civitas: Institute for Study of Civil Society, (United Kingdom)

22. Konrad Adenauer Foundation, (Germany)

23. Friedrich Naumann Foundation, (Germany)

24. EU Institute for Security Studies (EUISS), (France)

25. Peace Research Institute Oslo (PRIO), (Norway)

26. Kiel Institute for World Economy, (Germany)

27. Lowy Institute for International Policy, (Australia)

28. Center for Policy Studies, (United Kingdom)

29. Carnegie Middle East Center, (Lebanon)

30. Danish Institute of International Studies, (DIIS), (Denmark)

31. Center for Strategic and International Studies (CSIS), (Indonesia)

32. Centre for International Governance Innovation (CIGI), (Canada)

33. European Policy Center, (Belgium)

34. Fundacion Getulio Vargas, (Brazil)

35. Heinrich Boell Foundation, (Germany)

36. Centro Brasileiro de Relacoes Internacionais (CEBRI), (Brazil)

37. CIDOB Center for the Study and Documentation International of

Barcelona, (Spain)

38. China Institute for Contemporary International Relations (CICIR),

(China)

39. Royal United Services Institute (RUSI), (United Kingdom)

40. Center for Conflict Resolution, (South Africa)

41. Center for Social and Economic Research (CASE), (Poland)

42. Institute for Economic Research (IFO), (Germany)

43. Center for Independent Studies, (Australia)

44. Overseas Development Institute, (United Kingdom)

45. German Council on Foreign Relations (DGAP), (Germany)

46. Japan Institute of International Affairs, (Japan)

47. Norwegian Institute of International Affairs (NUPI), (Norway)

48. International Institute for Sustainable Development, (Canada)

49. China Institute for International Studies (CISS), (China)

50. Bonn International Center for Conversion (BICC), (Germany)

Top 25 Think Tanks – Worldwide

(US and Non- US)

Table #3
1. Brookings Institution, (United States)

2. Council on Foreign Relations, (United States)

3. Carnegie Endowment for International Peace, (United States)

31

4. Chatham House (AKA The Royal Institute of International Affairs),

(United Kingdom)

5. Amnesty International, (United Kingdom)

6. RAND Corporation, (United States)

7. Center for Strategic and International Studies, (United States)

8. Heritage Foundation, (United States)

9. Transparency International, (Germany)

10. Peterson Institute for International Economics (FNA) Institute for

International Economics, (United States)

11. International Crisis Group, (Belgium)

12. Cato Institute, (United States)

13. American Enterprise Institute for Public Policy Research (AEI),

(United States)

14. International Institute for Strategic Studies, (United Kingdom)

15. Centre for European Policy Studies (CEPS), (Belgium)

16. Human Rights Watch, (United Kingdom)

17. Woodrow Wilson International Center for Scholars, (United States)

18. Bruegel, (Belgium)

19. Adam Smith Institute, (United Kingdom)

20. Stockholm International Peace Research Institute (SIPRI), (Sweden)

21. Open Society Institute, (Hungary)

22. Urban Institute, (United States)

23. Center for Global Development, (United States)

24. Chinese Academy of Social Sciences (CASS), (China)

25. Fraser Institute, (Canada)

Top Think Tanks by Region

Top 50 Think Tanks--United States

Table #4

1. Brookings Institution

2. Council on Foreign Relations

3. Carnegie Endowment for International Peace

4. Center for Strategic and International Studies

5. RAND Corporation

6. Heritage Foundation

7. American Enterprise Institute for Public Policy Research (AEI)

8. Cato Institute

9. Peterson Institute for International Economics (FNA Institute for

International Economics)

10. Center for American Progress

32

11. Woodrow Wilson International Center for Scholars

12. National Bureau of Economic Research

13. Hoover Institution

14. Pew Research Center

15. Harvard Center for International Development

16. United States Institute of Peace

17. Open Society Institute New York (OSI)

18. Center for Global Development

19. Atlantic Council of the United States

20. Urban Institute

21. Hudson Institute

22. German Marshall Fund of the United States

23. Center for New American Security

24. New America Foundation

25. Belfer Center for Science and International Affairs, KSG, Harvard

University World Resources Institute

26. Economic Policy Institute

27. James A. Baker III Institute for Public Policy, Rice University

28. Center on Budget and Policy Priorities

29. World Resources Institute

30. Institute for Policy Studies

31. EastWest Institute

32. Carnegie Council for Ethics in International Affairs

33. Foreign Policy Research Institute

34. Pew Center on Global Climate Change

35. Institute for Food Policy Research

36. Resources for the Future

37. Stimson Center (FNA Henry Stimson Center)

38. East-West Center Honolulu

39. Demos US

40. Manhattan Institute

41. Nixon Center

42. Reason Foundation

43. Mercatus Center

44. Freedom House

45. Earth Institute Columbia University

46. Competitive Enterprise Institute

47. Acton Institute

48. Center for Transatlantic Relations SAIS, Johns Hopkins University

49. Pacific Research Institute

50. Aspen Institute

33

Top 25 Think Tanks in

Latin America and the Caribbean

Table #5
1. Fundacion Getulio Vargas, (Brazil)

2. Centro de Estudios Publicos (CEP), (Chile)

3. Centro Brasilerio de Relaciones Internacionales (CEBRI), (Brazil)

4. Centro de Implementacion de Politicas Publicas para la Equidad y el

Crecimiento (CIPPEC), (Argentina)

5. Instituto Fernando Henrique Cardoso, (Brazil)

6. Fedesarrollo, (Colombia)

7. Center for Study of State and Society (CEDES), (Argentina)

8. Economic Commission for Latin America and the Caribbean

(ECLAC), (Chile)

9. Libertad y Desarollo, (Chile)

10. Instituto de Pesquisa Economica Aplicada (IPEA) - Institute for

Applied Economic Research, (Brazil)

11. Fundacion de Investigaciones Económicas Latinoamericanas,

(Argentina)

12. Consejo Argentino para las Relaciones Internacionales (CARI),

(Argentina)

13. Centro de Estudio de Realidad Economica y Social (CERES),

(Uruguay)

14. Centro Brasileiro de Analisis y Planeamiento (CEBRAP), (Brazil)

15. Instituto Libertad y Democracia (ILD), (Peru)

16. Centro de Divulgacion del Conocimiento Economico (CEDICE

Libertad), (Venezuela)

17. Corporacion de Estudios para Latinoamerica (CIEPLAN), (Chile)

18. Nucleo de Estudios de la Violencia de la Universidad de São Paulo

(NEV/USP) (Brazil)

19. Centro Latinoamericano de Economia Humana (CLAEH),

(Uruguay)

20. Consejo Latinoamericano de Ciencias Sociales (CLACSO),

(Argentina)

 21. Fundacion Libertad, (Argentina)

22. Fundacion Ideas para la Paz, (Colombia)

23. Facultad Latinoamericana de Ciencias Sociales (FLACSO), (Costa

Rica, Chile, Ecuador)

24. Grupo de Anelisis para el Desarrollo (GRADE), (Peru)

25. Instituto Ecuatoriano de Economia Politica (IEEP), (Ecuador)

34

Top 25 Think Tanks in the Middle East and

North Africa (MENA)

Table #6
1. Carnegie Middle East Center, (Lebanon)

2. Gulf Research Center (GRC), Dubai, (United Arab Emirates)

3. Al-Ahram Center for Political and Strategic Studies, (Egypt)

4. Brookings Doha Center, (Qatar)

5. Institute for National Security Studies (INSS), (Israel)

6. Turkish Economic and Social Studies Foundation (TESEV), (Turkey)

7. Moshe Dayan Center for Middle Eastern and African Studies, (Israel)

8. Begin Sadat Center for Strategic Studies, (Israel)

9. Jerusalem Center for Public Affairs, (Israel)

10. Center for Strategic Studies, (Jordan)

11. Emirates Center for Strategic Studies and Research, (United Arab

Emirates)

12. European Stability Initiative, (Turkey)

13. Association for Liberal Thinking, (Turkey)

14. Rabin Center for Israeli Studies, (Israel)

15. Truman Institute for the Advancement of Peace, (Israel)

16. Israel Center for Social and Economic Progress (ICSEP), (Israel)

17. Friedrich Naumann Foundation, (Jordan)

18. Arab Thought Forum, (Jordan)

19. Ibn Khaldoun Center for Development Studies, (Egypt)

20. Israel-Palestine Center for Research and Information, (Palestinian

Authority)

21. Lebanese Center for Policy Studies (LCPS), (Lebanon)

22. Center d’Etudes et des Recherches en Sciences Sociales, (Morocco)

23. Kuwait Center for Strategic Studies, (Kuwait)

24. Van Leer Jerusalem Institute, (Israel)

25. The Information and Decision Support Center (IDSC), (Egypt)

Top 25 Think Tanks in Sub-Saharan Africa

Table #7
1. South African Institute of International Affairs (SAIIA), (South

Africa)

2. Institute for Security Studies (ISS), (South Africa)

3. Free Market Foundation, (South Africa)

4. Centre for Conflict Resolution, (South Africa)

5. African Center for the Constructive Resolution of Disputes

(ACCORD), (South Africa)

6. Centre for Development and Enterprise, (South Africa)

7. Africa Institute of South Africa, (South Africa)

35

8. African Economic Research Consortium, (Kenya)

9. Council for the Development of Social Science Research in Africa

(CODESRIA), (Senegal)

10. Center for the Study of the Economies of Africa (CSEA), (Nigeria)

11. Institute of Economic Affairs, (IEA-Ghana), (Ghana)

12. Botswana Institute for Development Policy Analysis (BIDPA),

(Botswana)

13. African Technology Policy Studies Network, (ATPS-Tanzania),

(Tanzania)

14. IMANI Center for Policy and Education, (Ghana)

15. Centre d’Etudes, de Documentation et de Recherches Economique et

sociale (CEDRES), (Burkina Faso)

16. Centre for Development Studies, (Ghana)

17. Ghana Centre for Democratic Development (CDD), (Ghana)

18. Centre for Policy Analysis, (Ghana)

19. Nigerian Institute of International Affairs (NIIA), (Nigeria)

20. Research on Poverty Alleviation (REPOA), (Tanzania)

21. Economic Policy Research Centre (EPRC), (Uganda)

22. Initiative for Public Policy Analysis (IPPA), (Nigeria)

23. Makerere Institute of Social Research (MISR), (Uganda)

24. Economic and Social Research Foundation (ESRF), (Tanzania)

25. Kenya Institute of Public Policy Research and Analysis (KIPPRA),

(Kenya)

Top 25 Think Tanks in Western Europe

Table #8

1. Chatham House (FNA Royal Institute of International Affairs),

(United Kingdom)

2. Stockholm International Peace Research Institute, (SIPRI) (Sweden)

3. French Institute for International Relations (IFRI), (France)

4.. Centre for European Policy Studies (CEPS), (Belgium)

5. Transparency International, (Germany)

6. Adam Smith Institute, (United Kingdom)

7. International Institute for Strategic Studies, (United Kingdom)

8. International Crisis Group, (Belgium)

9. Bruegel, (Belgium)

10. Friedrich Ebert Foundation (Germany)

11. Kiel Institute for World Economy, (Germany)

12. Bertelsmann Foundation, (Germany)

13. Center for Economic Policy Research (CEPR), (United Kingdom)

14. Germa n Council on Foreign Relations (DGAP) (Germany)

36

15. Clingendael (AKA) Netherlands Institute of International Relations,

(The Netherlands Affairs (

16.) German Institute for International and Security AKA Stifung

Wissenschaft und Politik (SWP), (Germany)

17. European Council on Foreign Relations, (United Kingdom)

18. Center for European Reform, (United Kingdom)

19. European Union Institute for Security Studies, (France)

20. Overseas Development Institute (ODI), (United Kingdom)

21. Friedrich Naumann Foundation, (Germany)

22. Peace Research Institute Oslo PRIO, (Norway)

23. Civitas, (United Kingdom)

24. Konrad Adenauer Foundation (KAS), (Germany)

25. European Policy Center (EPC), (Belgium)

Top 25 Central and Eastern

European Think Tanks

Table #9
1. Carnegie Moscow Center, (Russia)

2. Polish Institute of International Affairs, (Poland)

3. Center for Economic and Social Research (CASE), (Poland)

4. F.A. Hayek Foundation, (Slovakia)

5. Center for Policy Studies at Central European University, (Hungary)

6. Demos Europa, (Poland)

7. Europeum Institute for European Policy, Prague, (Czech Republic)

8. Moscow State Institute of International Relations (MGIMO), (Russia)

9. Batory Foundation, (Poland)

10. Institute of World Economy and International Relations, (Russia)

11. Lithuanian Free Market Institute, (Lithuania)

12. Gaidar Institute for Economic Policy, (FNA Institute for the

Economy in Transition) (Russia)

13. Hungarian Institute of International Affairs, (Hungary)

14. Center for Economic and Social Development (CESD), (Azerbaijan)

15. Center for Liberal Strategies, (Bulgaria)

16. Razumkov Centre, (Ukraine)

17. Center for Eastern Studies, (Poland)

18. International Center for Policy Studies (Ukraine)

19. Center for International Relations, (Poland)

20. Center for Democracy and Human Rights (CEDEM), (Montenegro)

21. Center for Liberal-Democratic Studies, (Serbia)

22. Center for Defense and Security Studies, (Hungary)

23. Prague Security Studies Institute, (Czech Republic)

37

24. Institute for Public Affairs, (Slovakia)

25. Institute for Policy Studies, (Georgia)

 Top 25 Think Tanks in Asia

Table #10
1. Chinese Academy of Social Sciences (CASS), (China)

2. Japan Institute of International Affairs (JIIA), (Japan)

3. Institute for Defense Studies and Analyses (IDSA), (India)

4. Centre for Strategic and International Studies (CSIS), (Indonesia)

5. China Institute for Contemporary International Relations (CICIR),

(China)

6. Development Institute (KDI), (South Korea)

7. Shanghai Institute for International Studies (SIIS), (China)

8. Lowy Institute for International Policy, (Australia)Korea

9. Institute for International Policy Studies, (Japan)

10.Center for Policy Research, (India)

11.China Institute for International Studies (CIIS), (China)

12. East Asia Institute, (South Korea)

13. National Institute for Defense Studies (NIDS), (Japan)

14. Hong Kong Centre for Economic Research (HKCER), (China)

15. Institute of Southeast Asian Studies (ISEAS), (Singapore)

16. Bangladesh Institute for Development Studies, (Bangladesh)

17. Taiwan Foundation for Democracy, (Taiwan)

18. Institute of Peace and Conflict Studies, (IPS), (India)

19. Australian Institute for International Affairs (AIIA), (Australia)

20. Rajaratnam School of International Studies (RSIS), Singapore

21. Lee Kuan Yew School of Public Policy, Institute of Policy Studies

(IPS), (Singapore)

22. Institute of Strategic and International Studies (ISIS), (Malaysia)

23. Indian Council for Research on International Economic Relations

(ICRIER), (India)

24. Economic Research Institute for ASEAN and East Asia, (Indonesia)

25. Liberty Institute, (India)

38

Top Think Tanks by Research Area (Global)

Top 15 Health Policy Think Tanks

Table #12
1. Brookings Institution, (United States)

2. RAND Corporation, (United States)

3. Bloomberg School of Public Health Research Centers, (United States)

4. Cato Institute, (United States)

5. Fraser Institute, (Canada)

Top 25 International

Development Think Tank

Table #11
1. Brookings Institution, (United States)

2. Center for Global Development, (United States)

3. Overseas Development Institute (ODI), (United Kingdom)

4. German Development Institute / Deutsches Institut fur

Entwicklungspolitik, (Germany)

5. Chatham House (AKA The Royal Institute of International Affairs),

(United Kingdom)

6. Woodrow Wilson International Center for Scholars, (United States)

7. United Nations University World Institute for Development

Economics Research (UNU-WIDER) (Finland)

8. Council on Foreign Relations (CFR), (United States)

9. Friedrich Ebert Stiftung, (Germany)

10. International Food Policy Research Institute (IFPRI), (United States)

11. Konrad Adenauer Stiftung (KAS), (Germany)

12.Atlas Economic Research Foundation, (United States)

13. Institute of Development Studies, (United Kingdom)

14. Danish Institute for International Studies (DIIS), (Denmark)

15. Fundacao Getulio Vargas (FGV), (Brazil)

16. Cato Institute: Center for Global Liberty and Prosperity, (United

States)

17. Club of Rome, (Switzerland)

18. Center for International Governance Innovation (CIGI), (Canada)

19. Center for Development and the Environment, (Norway)

20. Institute for Policy Studies, (United States)

21. International Institute for Sustainable Development (IISD), (Canada)

22. Korea Development Institute (KDI), (Korea)

23. Bangladesh Institute of Development Studies (BIDS), (Bangladesh)

24. Institute of Developing Economies (IDE-JETRO), (Japan)

25. Hudson Institute, Center for Global Prosperity, (United States)

39

6. Urban Institute, (United States)

7. Department of Health Policy and Management, Harvard School of

Public Health, (United States)

8. Council on Foreign Relations, Global Health Program, (United States)

9. Civitas, (United Kingdom)

10. Health Policy Institute, (Japan)

11. Kaiser Permanente Institute for Health Policy, (United States)

12. African Population and Health Research Center, (Kenya)

13. Center for Global Development, (United States)

14. Center for Strategic and International Studies, (United States)

15. Phillips Center for Health and Well-being, (Netherlands)

Top 25 Environment Think Tanks

Table #13
1. World Resources Institute, (United States)

2. Brookings Institution, (United States)

3. Worldwatch Institute, (United States)

4. Pew Center on Global Climate Change, (United States)

5. Potsdam Institute for Climate Impact Research (PIK), (Germany)

6. Ecologic Institute, (Germany)

7. Resources for the Future (RFF), (United States)

8. RAND Corporation, (United States)

9. Earthwatch Institute, (United States)

10. Stockholm Environment Institute (SEI), (Sweden)

11. Stanford University Program on Energy and Sustainable

Development, (United States)

12. Chatham House (formerly Royal Institute for International Affairs),

(United Kingdom)

13. Center for Global Development, (United States)

14. Copenhagen Consensus Center, (Denmark)

15. International Institute for Environment and Development (IIED),

(United Kingdom)

16. Center for Environmental Research (UFZ), (Germany)

17. E3G, Third Generation Environmentalism (United Kingdom)

18. Center for Economic and Ecological Studies (Cen2eco),

(Switzerland)
19. Heritage Foundation, (United States)

20. Center for Development and the Environment, (Norway)

21. Wuppertal Institute, (Germany)

22. African Wildlife Foundation (AWF), (Kenya)

23 Cato Institute (United States)

24. International Institute for Sustainable Development (IISD), (Canada)

40

25. Centre for European Policy Studies (CEPS), (Belgium)

Top 25 Security and International

Affairs Think Tanks

Table #14
1. Brookings Institution, (United States)

2. Center for Strategic and International Studies (CSIS), (United States)

3. Council on Foreign Relations, (United States)

4. Carnegie Endowment for International Peace, (United States)

5. RAND Corporation, (United States)

6. International Institute for Strategic Studies, (United Kingdom)

7. Stockholm International Peace Research Institute (SIPRI), (Sweden)

8. Chatham House (AKA) The Royal Institute of International Affairs),

(United Kingdom)

9. Hoover Institution, (United States)

10. Heritage Foundation, (United States)

11. International Crisis Group, (Belgium)

12. Human Rights Watch, (United Kingdom)

13. Transparency International, (Germany)

14. German Marshall Fund of the United States, (United States)

15. Cato Institute, (United States)

16. German Institute for International and Security AKA Stifung

Wissenschaft und Politik (SWP), (Germany)

17. European Council on Foreign Relations (ECFR), (United Kingdom)

18. Center for American Progress, (United States)

19. French Institute for International Relations (IFRI), (France)

20. Peace Research Institute Oslo (PRIO), (Norway)

21. Centre d' Etudes et de Recherches Internationales (CERI-Sciences

Po), (France)

22. European Union Institute for Security Studies (EUISS), (France)

23. Center for Strategic and International Studies (CSIS), (Indonesia)

24. German Council on Foreign Relations (DGAP), (Germany)

25. Institute for International and Strategic Relations (IRIS), (France)

�

�

�

41

Top 25 Domestic Economic Policy

Think Tanks

Table #15
1. Brookings Institution, (United States)

2. National Bureau of Economic Research, (United States)

3. Cato Institute, (United States)

4. American Enterprise Institute for Public Policy Research (AEI),

(United States)

5. Peterson Institute for International Economics, (United States)

6. RAND Corporation, (United States)

7. Heritage Foundation, (United States)

8. Urban Institute, (United States)

9. Adam Smith Institute, (United Kingdom)

10. Ifo Institute for Economic Research. (Germany)

11. Center for American Progress, (United States)

12. Hoover Institution, (United States)

13. Kiel Institute for the World Economy, (Germany)

14. Center on Budget and Policy Priorities, (United States)

15. Bruegel, (Belgium)

16. Economic Policy Institute, (United States)

17. Fraser Institute, (Canada)

18. Centre for European Policy Studies (CEPS), (Belgium)

19. Center for Economic and Social Development (CESD), (Azerbaijan)

20. Fundacao Getulio Vargas (FGV), (Brazil)

21. Center for Economic and Social Research (CASE), (Poland)

22. Institute for Fiscal Studies, (United Kingdom)

23. Centro Brasileiro de Relacoes Internacionais (CEBRI), (Brazil)

24. Manhattan Institute for Policy Research, (United States)

25. National Center for Public Policy Research, (United States)

Top 25 International Economic Policy

Think Tanks

Table #16
1. Brookings Institution, (United States)

2. Peterson Institute for International Economics, (United States)

3. Chatham House (AKA) The Royal Institute of International Affairs,

(United Kingdom)

4. Breugel, (Belgium)

5. Council on Foreign Relations (CFR), (United States)

6. Kiel Institute for the World Economy, (Germany)

7. Heritage Foundation, (United States)

42

8. Cato Institute, (United States)

9. American Enterprise Institute for Public Policy Research (AEI),

(United States)

10. RAND Corporation, (United States)

11. Centre for European Policy Studies (CEPS), (Belgium)

12. Center for Strategic and International Studies (CSIS), (United States)

13. Berkeley Roundtable on the International Economy (BRIE), (United

14. Institute of World Economics and Politics (IWEP),CASS, (China)

15. Vienna Institute for International Economic Studies, (Austria)

16. European Centre for International Political Economy (ECIPE),

17. Institute of Developing Economies (IDE-JETRO), (Japan)

18. Center for International Governance Innovation (CIGI), (Canada)

19. Centre d'Etudes Prospectives et d'Informations Internationales

20. Indian Council for Research on International Economic Relations

21. International Policy Network, (United Kingdom)

22. Korea Institute of International Economic Policies (KIEP), (South

Korea)

23. Centro Brasileiro de Relacoes Internacionais (CEBRI), (Brazil)

24.Institute for Policy Studies, (United States)

25. Center for Global Development (United States)

Top 25 Social Policy Think Tanks

Table #17
1. Brookings Institution, (United States)

2. Cato Institute, (United States)

3. Heritage Foundation, (United States)

4. RAND Corporation, (United States)

5. Center for American Progress, (United States)

6. Urban Institute, (United States) (United States)

7. Max Planck Institute for the Study of Societies (MPIfG), (Germany)

8. Fraser Institute, (Canada)

9. Swedish Institute for Social Research (SOFI), (Sweden)

10. Center for Economic and Policy Research (CEPR), (United

Kingdom)

11. Demos, (United Kingdom)

12. Acton Institute, (United States)

43

13. Center on Budget and Policy Priorities, (United States)

14. Institute for Public Policy Research (IPPR), (United Kingdom)

15. Breugel (Belgium)
16. New America Foundation (United States)

17. Russell Sage Foundation, (United States)

18. Israel Center for Social and Economic Progress (ICESP), (Israel)

19. Institute for Research on Public Policy (IRPP), (Canada)

20. Policy Studies Institute, (United Kingdom)

21. Center for Social and Economic Research (CASE), (Poland)

22. Center for Education Policy Reform, (South Africa)

23. Grupo de Analisis para el Desarrollo (GRADE), (Peru)

24. Bangladesh Rural Advancement Committee (BRAC), (Bangladesh)

25. Institute for Southeast Asian Studies (ISEAS), (Singapore)

Top 25 Science and Technology Think Tanks

Table #18
1. Max Planck Institute, (Germany)

2. Bertelsmann Foundation, (Germany)

3. Battelle Memorial Institute, (United States)

4. Science and Technology Policy Research (SPRU), (United Kingdom)

5. Center for Development Research (ZEF), (Germany)

6. Institute for Science and International Security, (United States)

7. Institute for Future Technology (IFTECH), (Japan)

8. Santa Fe Institute (SFI), (United States)

9. Consortium for Science, Policy, and Outcomes (CSPO), (United

States)

10. International Institute for Applied Systems Analysis (IIASA),

(Austria)

11. World Security Institute, (United States)

12. Kansai Institute of Informational Systems and Industrial Renovation

(KIIS), (Japan)

13. Technology Policy Institute, (United States)

14. Information Technology and Innovation Foundation (ITIF), (United

States)

15. Evidence-Informed Policy Network (EVIPNet), World Health

Organization, (Switzerland)

16. Richard Dawkins Foundation for Reason and Science, (United

States)

17. Information and Communication Technologies for Development

(ICT4D), (United Kingdom)

18. Lisbon Council for Economic Competitiveness, (Belgium)

19. Technology, Entertainment, Design (TED), (United States)

44

20. Eudoxa, (Sweden)

21. Keck Institute for Space Studies, (United States)

22. Council for Scientific and Industrial Research (CSIR), (South Africa)

23. Institute for the Encouragement of Scientific Research and

Innovation of Brussels (ISRIB), (Belgium)

24. Samuel Neaman Institute for Advanced Studies in Science and

Technology, (Israel)

25. Institute for Basic Research, (United States)

Top 20 Transparency and Good Governance

Think Tanks

Table #19
1. Transparency International, (United Kingdom)

2. Amnesty International, (United Kingdom)

3. Human Rights Watch, (United Kingdom)

4. Freedom House, (United States)

5. Open Society Institute (OSI), (United States)

6. National Endowment for Democracy, (United States)

7. Center for Public Integrity, (United States)

8. Oxford Council on Good Governance, (United Kingdom)

9. Geneva Centre for the Democratic Control of Armed Forces (DCAF),

(Switzerland)

10. Revenue Watch Institute (RWI), (United States)

11. Mo Ibrahim Foundation, (United Kingdom)

12. Taxpayers’ Alliance, (United Kingdom)

13. Common Cause, (India)

14. Global Integrity, (United States)

15. Institute for Democracy in South Africa (IDASA), (South Africa)

16. Indonesia Corruption Watch (ICW), (Indonesia)

17. Centro de Análisis e Investigación (FUNDAR), (Mexico)

18. International Budget Partnership, (United States)

19. Grupo Faro, (Ecuador)

20. Fundacion Jubileo, (Bolivia)

45

Special Achievement Categories

11. Center for Strategic and International Studies, (United States)

12. European Council on Foreign Relations, (United Kingdom)

13. Friedrich Ebert Foundation (FES), (Germany)

14. German Development Institute/ Deutsches Institut fur

Entwicklungspolitik, (Germany)
15. Heinrich Boll Foundation, (Germany)

16. Israel-Palestine Center for Research and Information (IPCRI), (Israel)

17. Konrad Adenauer Foundation (KAS), (Germany)

18. French Institute of International Relations (IFRI), (France)

19. Centro Brasileiro de Relacoes Internacionais (CEBRI), (Brazil)

20. IMANI Center for Policy and Education, (Ghana)

21. Center for Policy Studies, (United Kingdom)

22. Development Alternatives, (India)

23. Friedrich Naumann Foundation, (Germany)

24. Centro de Analisis e Investigacion (FUNDAR), (Mexico)

25. Security and Defense Agenda, (Belgium)

Best New Think Tanks

(Established in the last 18 months)

Table #21
1. Institute of Advanced Studies on Sustainability (IASS), (Germany)

2. Institute for New Economic Thinking (INET), (United States)

Think Tanks with the Most Innovative

Policy Ideas/Proposals

Table #20
1. Brookings Institution, (United States)

2. Carnegie Endowment for International Peace, (United States)

3. Cato Institute, (United States)

4. New America Foundation, (United States)

5. Heritage Foundation, (United States)

6. Peterson Institute for International, (United States)

7. Center for American Progress, (United States)

8. International Crisis Group (ICG), (Belgium)

9. American Enterprise Institute (AEI), (United States)

10. Fraser Institute, (Canada)

46

3. Economic Strategies for the 21st Century (e21), (United States)

4. New Economy Network (NEN), (United States)

5. Dusseldorf Institute for Competition Economics (DICE), (Germany)

6. Cambridge Winter Center, (United States)

7. New Economy Working Group (NEWGroup), (United States)

8. Econwatch Society of Political Analysis, (Germany)

9. China Center for International Educational Exchanges (CCIEE),

(China)

10. Legatum Institute, (United Kingdom)

11. African Centre for Leadership, Strategy and Development (Centre

LSD), (Nigeria)

12. Grattan Institute, (Australia)

13. Sheikh Saud bin Saqr Al Qasimi Foundation for Policy Research,

(United Arab Emirates)

14. Casablanca Institute, (Morrocco)

15. Centro Argentino de Estudios Internacionales (CAEI), (Argentina)

16. Foundation for Political, Economic and Social Research (SETA),

(United States)

17. Res Publica, (United Kingdom)

18. Institute for Democracy and Economic Affairs, (Malaysia)

19. Institute of Policy Analysis and Research (IPAR), (Rwanda)

20. Macdonald-Laurier Institute (MLI), (Canada)

Outstanding Policy-Oriented Public Policy

Research Program

Table #22
1. Brookings Institution, (United States)

2. Amnesty International, (United Kingdom)

3. Cato Institute, (United States)

4. Carnegie Endowment for International Peace, (United States)

5. RAND Corporation, (United States)

6. Peterson Institute for International Economics (FNA) Institute for

International Economics, (United States)

7. International Crisis Group, (Belgium)

8. Human Rights Watch, (United Kingdom)

9. Chatham House (AKA) The Royal Institute of International Affairs,

(United Kingdom)

10. American Enterprise Institute (AEI), (United States)

11. Breugel (Brussels European and Global Economic Laboratory),

(Belgium)

12. Urban Institute, (United States)

13. Center for Stategic and International Studies, (United States)

47

14. Stockholm International Peace Research Institute (SIPRI), (Sweden)

15. Overseas Development Institute (ODI), (United Kingdom)

16. Fundacao Getulio Vargas (FGV), (Brazil)

17. German Institute for International and Security AKA Stifung

Wissenschaft und Politik (SWP), (Germany)

18. Centro Brasileiro de Relacoes Internacionais (CEBRI), (Brazil)

19. German Council on Foreign Relations (DGAP), (Germany)

20. German Development Institute / Deutsches Institut fuer

Entwicklungspolitik, (Germany)

21. Institute of Policy Studies (IPS), Lee Kuan Yew School of Public

Policy, (Singapore)

22. Konrad Adenauer Foundation (KAS), (Germany)

23. Center for Social and Economic Research (CASE), (Poland)

24. Centre for Policy Studies, (United Kingdom)

25. French Institute of International Relations (IFRI), (France)

Best Use of the Internet to Engage the Public

Table #23
1. Brookings Institution, (United States)

2. Carnegie Endowment for International Peace, (United States)

3. Council on Foreign Relations, (United States)

4. Transparency International, (Germany)

5. Heritage Foundation, (United States)

6. Center for American Progress, (United States)

7. International Crisis Group (ICG), (Belgium)

8. Center for Global Development, (United States)

9. Technology, Entertainment, Design (TED), (United States)

10. Lowy Institute for International Policy, (Australia)

Best Use of the Media (Print or Electronic) to

Communicate Programs and Research

Table #24
1. Brookings Institution, (United States)

2. Amnesty International, (United Kingdom)

3. Human Rights Watch, (United Kingdom)

4. Transparency International, (Germany)

5. Carnegie Endowment for International Peace (United States)

6. International Crisis Group (ICG), (Belgium)

7. Open Society Institute (OSI), (United States)

8. Heritage Foundation, (United States)

48

9. Al Jazeera Research Project, USC Center on Public Diplomacy School,

USC, (United States)

10. Center for a New American Security, (United States)

Best External Relations / Public

Engagement Program

Table #25
1. Amnesty International, (United Kingdom)

2. Brookings Institution, (United States)

3. Human Rights Watch, (United Kingdom)

4. Council on Foreign Relations, (United States)

5. Carnegie Endowment for International Peace, (United States)

6. Heritage Foundation, (United States)

7. Cato Institute, (United States)

8. Chatham House (AKA) The Royal Institute of International Affairs,

(United Kingdom)

9. Transparency International, (Germany)

10. International Crisis Group, (Belgium)

11. Stockholm International Peace Research Institute (SIPRI), (Sweden)

12. Peterson Institute for International Economics (FNA) Institute for

International Economics, (United States)

13. Bruegel, (Belgium)

14. Pew Center on Global Climate Change (United States)

15. Center for Global Development, (United States)

16. Centre for International Governance Innovation (CIGI), (Canada)

17. German Council on Foreign Relations (DGAP), (Germany)

18. Overseas Development Institute, (United Kingdom)

19. Japan Institute of International Affairs (JIIA), (Japan)

20. Konrad Adenauer Foundation (KAS), (Germany)

21. Urban Institute, (United States)

22. Centro Brasileiro de Relações Internacionais (CEBRI), (Brazil)

23. Institute of Fiscal Studies, (United Kingdom)

24. Peace Research Institute Oslo PRIO, (Norway)

25. Turkish Economic and Social Studies Foundation (TESEV), (Turkey)

Greatest Impact on Public Policy

Table #26
1. Brookings Institution, (United States)

2. Amnesty International, (United Kingdom)

3. Carnegie Endowment for International Peace, (United States)

49

4. Human Rights Watch, (United Kingdom)

5. Council on Foreign Relations, (United States)

6. Transparency International, (Germany)

7. RAND Corporation, (United States)

8. Heritage Foundation, (United States)

9. Cato Institute, (United States)

10. Chatham House (AKA) The Royal Institute of International Affairs),

(United Kingdom)

11. Peterson Institute for International Economics, (United States)

12. American Enterprise Institute (AEI), (United States)

13. Center for Strategic and International Studies (CSIS), (United States)

14. Stockholm International Peace Research Institute (SIPRI), (Sweden)

15. Open Society Institute (OSI), (United States)

16. International Crisis Group, (Belgium)

17. Fraser Institute, (Canada)

18. Bruegel, (Belgium)

19. National Bureau of Economic Research (NBER), (United States)

20. Adam Smith Institute (ASI), (United Kingdom)

21. Centre for European Policy Studies (CEPS), (Belgium)

22. German Council on Foreign Relations (DGAP), (Germany)

23. Fundacion Getulio Vargas, (Brazil)

24. German Institute for International and Security AKA Stifung

Wissenschaft und Politik (SWP), (Germany)

25. Center for American Progress, (United States)

Best University Affiliated Think Tanks

Table #27
1. Hoover Institution, Stanford University, (United States)

2. Belfer Center for Science and International Affairs, Harvard

University, (United States)

3. Center for International Development, Harvard University, (United

States)

4. Institute for Advanced Study, Princeton University, (United States)

5. Earth Institute, Columbia University, (United States)

6. Center for Transatlantic Relations, John Hopkins University, (United

States)

7. Center for International Studies and Research (CERI), Sciences Po,

(France)

8. John M. Olin Institute for Strategic Studies, Harvard University,

(United States)

9. Center for International Security and Cooperation (CISAC), Stanford

University, (United States)

50

10. Center for Defence Studies, Kings College, (United Kingdom)

11. Institute of Development Studies, University of Sussex, (United

Kingdom)

12. Center for the Study of Globalization, Yale University, (United

States)

13. S. Rajaratnam School of International Studies (RSIS), Nanyang

Technical University, (Singapore)

14. Center for Development Research (ZEF), University of Bonn

(Germany)

15. Center for the Study of African Economies, Oxford University,

(United Kingdom)

16. James A. Baker III Institute for Public Policy, Rice University,

(United States)

17. Center for Security Studies (CSS), ETH Zürich, (Switzerland)

18. Moscow State Institute of International Relations (MGIMO), (Russia)

19. Strategic and Defence Studies Centre (SDSC), Australian National

University, (Australia)

20. Faculdad Latinoamericana de Ciencias Sociales (FLACSO), (Costa

Rica)

21. Center for Policy Studies, Central European University, (Hungary)

22. Institute of Southeast Asian Studies (ISEAS), National University of

Singapore, (Singapore)

23. Freeman Spogli Institute for International Studies (FSI), Stanford

University, (United States)

24. Human Security Report Project (HSRP), Simon Fraser University,

(Canada)

25. Globalization and Development Centre, Bond University, (Australia)

Best Government Affiliated Think Tanks

Table #28
1. World Bank Institute (WBI), World Bank, (United States)

2. Congressional Research Service, (United States)

3. Royal United Services Institute for Defence and Security Studies,

(United Kingdom)

4. Chinese Academy of Social Sciences (CASS), (China)

5. European Union Institute for Security Studies, (France)

6. Norwegian Institute of International Affairs (NUPI), (Norway)

7. United Nations University (UNU), (Japan)

8. Korea Development Institute (KDI), (South Korea)

9. German Development Institute / Deutsches Institut fur

Entwicklungspolitik, (Germany)

51

10. China Institute of Contemporary International Relations (CICIR),

(China)

11. Shanghai Institute for International Studies, (China)

12. Institute of World Economy and International Relations (IMEMO),

(Russia)

13. Research Institute of Economy, Trade and Industry (RIETI) (Japan)

14. Council of Policy Advisors EU, (Belgium)

15. China Institute of International Studies (CIIS), (China)

16. Polish Institute of International Affairs, (Poland)

17. Institute for Defence Studies and Analyses, (India)

18. Institute of Foreign Affairs and National Security (IFANS), (South

Korea)

19. Center for Eastern Studies, (Poland)

20. Information and Decision Support Center, (Egypt)

Best Party Affiliated Think Tanks

Table #29
1. Friedrich Ebert Foundation (FES), (Germany)

2. Konrad Adenauer Foundation (KAS), (Germany)

3. Center for Policy Studies, (United Kingdom)

4. Heinrich Boll Foundation, (Germany)

5. Friedrich Naumann Foundation (FNS), (Germany)

6. Demos, (United Kingdom)

7. Progressive Policy Institute (PPI), (United States)

8. Center for European Policy Studies, (Belgium)

9. Fabian Society, (United Kingdom)

10. Robert Schuman Foundation, (Germany)

11. Foundation for Social Studies and Analysis (FAES), (Spain)

12. Green European Foundation (GEF), (Belgium)

13. Rosa Luxemburg Foundation, (Germany)

14. Foundation for European Progressive Studies (FEPS), (Belgium)

15. New Democrat Network, (United States)

16. Hanns Seidel Foundation, (Germany)

17. Fundacion IDEAS, (Spain)

18. Institute of Strategic Analysis and Policy Research (INSAP),

(Malaysia)

19. Terra Nova, (France)

20. European Ideas Network, (Belgium)

21. Fundacion Pensar, (Argentina)

22. Central Party School, (China)

23. Fondation pour l'Innovation Politique, (France)

24. Fundacion Armando Alvares Penteado (FAAP), (Brazil)

52

25. Belgrade Center for Security Policy (FNA Center for Civil-Military

Relations), (Serbia)

53

APPENDICES

I. June 21, 2010 Global Go To Index Announcement

Letter

Think Tanks and Civil Societies Program

International Relations Program

University of Pennsylvania

635 Williams Hall

255 South 36
th

 Street

PHILADELPHIA, PA, USA 19104-6305

TEL. (001) 215 746-2928

EMAIL: Jmcgann@sas.upenn.edu

June 21, 2010

Greetings:

I am pleased to announce the commencement of the 2010 Global Go To Think Tank Report.

Next month the Think Tanks and Civil Societies Program (TTCSP) will be contacting you for help

in indentifying the world's leading think tanks for the Global Go To Index. Before we formally

launch the rankings process we need your input on some critical issues and want to make you

aware of changes in the rankings process.

First and foremost, we want to let you know that on July 15
th

, 2010, you will receive an email

asking for nominations of think tanks that you feel warrant consideration as centers of excellence

on global, regional and national levels. Those institutions that receive five or more nominations

will be placed on the rankings ballot that will be used to create an on-line rankings survey. This

survey will then be used to identify the pool of finalists. After all the results have been tabulated an

expert panel will carefully evaluate each institution and make the final selections. This change in

the rankings and selection process is the result of the recommendations made by more than 1,200

think tanks and expert panelists who participated in last year’s rankings process.

At this time I would like to solicit your input on how we might improve the Global Go To Think

Tank Rankings process. Specifically, I would like to ask you to share any comments or

suggestions you might have on the following issues of concern:

54

1) Recommendations for new or revised categories (regions of the world, areas of research or

special categories) that might be added to next year’s rankings (see page 68 of the 2009

Report for a list of categories and the selection criteria-link provided below).

2) Strategies for increasing participation from developing countries and/or your country or

region;

3) Strategies for indentifying new think tanks and small to mid-sized, high performance think

tanks;

4) Recommended revisions and/or additions to the selection criteria;

5) Recommendations for how to improve the nominations and rankings process (how we might

make the process more efficient, effective and user friendly);

6) Strategies for assuring the accuracy of the names of the institutions that are submitted during

the nomination stage of the process;

7) Strategies for increasing the awareness and direct involvement among policymakers,

journalists and public and private donors in the nomination and selection process;

8) Names and contact information for prospective expert panel members (please submit them

on or before June 30, 2010);

9) Names of potential sponsors for possible annual grant awards for think tanks with high

impact policy proposals; collaborative interdisciplinary policy research and

pioneering/innovative policy research.

10) Names and contact information for print and electronic journalists and public policy

bloggers that we should send the Global Go To Think Tank Rankings Press Release to each

year. Also, if have recommendations of regional or global publications that might want to

feature the Global Go To Report.

I value your input and welcome any additional comments or suggestions you might have for

improving the process and how we report and disseminate the findings. Please submit your

response at your earliest convenience and your nominations for expert panel members by June

30
th

, 2010.

A copy of the unabridged 2009 Global Go To Report is currently posted on the International

Relations Program web page:

http://www.sas.upenn.edu/irp/documents/2009GlobalGoToReportThinkTankIndex1.31.10_2010.0

2.14.pdf

Thanks again for all your support over the years and for helping make the Think Tanks and Civil

Society Program a success.

“Helping to bridge the gap between knowledge and policy”

55

James G. McGann, Ph.D.

Assistant Director, International Relations Program

Director, Think Tanks and Civil Societies Program

University of Pennsylvania

635 Williams Hall

255 S. 36th Street

Philadelphia, PA 19104-6304

Main Office: 215 898-0452

Direct Line: 215 746-2928

Mobile: 215 206-1799

Email: jmcgann@sas.upenn.edu

IR Web site: http://www.sas.upenn.edu/irp/

Recent Publications:

2009 Global Go To Think Tank Ranking (AKA Think Tank Index)

http://www.sas.upenn.edu/irp/documents/2009GlobalGoToReportThinkTankIndex1.31.10_2010.02.14.pdf

Democratization and Market Reform in Developing and Transitional Countries Think Tanks as

Catalysts (Routledge 2010) http://www.routledge.com/books/Democratization-and-Market-Reform-in-

Developing-and-Transitional-Countries-isbn9780415547383

Catalysts for Growth and Development: The Role of Think Tanks in Brazil, Russia, India, China, and

South Africa (CIPE 2009)http://www.cipe.org/bookstore

Forging a Partnership Between GCC and US Think Tanks (ECSSR 2009)

http://www.ecssr.ac.ae/CDA/en/Publications/SeriesInformation/0,2092,574,00.html?type=LS&lang=B

oth

Think Tanks and Policy Advice in the US: Academics, Advisors and Advocates (Routledge 2007)

http://www.routledgepolitics.com/books/Think-Tanks-and-Policy-Advice-in-the-US-

isbn9780415772280

Comparative Think Tanks, Politics and Public Policy (Edward Elgar 2005) http://www.e-

elgar.co.uk/Bookentry_Main.lasso?id=2756

Global Think Tanks (Forthcoming Routledge 2010)

56

II. Expert Panelist Survey Letter

Think Tanks and Civil Societies Program

International Relations Program

University of Pennsylvania

635 Williams Hall

255 South 36
th

 Street

PHILADELPHIA, PA, USA 19104-6305

TEL. (001) 215 746-2928

EMAIL: Jmcgann@sas.upenn.edu

June 18, 2010

Greetings:

I am pleased to announce the commencement of the 2010 Global Go To Think Tank Report.

Next month the Think Tanks and Civil Societies Program (TTCSP) will be contacting you for help

in indentifying the world's leading think tanks for the Global Go To Index. Before we formally

launch the 2010 rankings process we need your input on the selection criteria we have used over

the last four years. We also want to make you aware of some changes in the rankings process.

On July 15
th

, 2010, we will be asking you to nominate think tanks that you feel warrant

consideration as centers of excellence on global, regional or national levels. Those institutions that

receive five or more nominations will be placed on the rankings ballot that will be used to create

an on-line rankings survey. This survey will then be used to identify the pool of finalists. After all

the results have been tabulated an expert panel will carefully evaluate each institution and make

the final selections. This change in the rankings and selection process is the result of the

recommendations made by a number of the more than 1,200 think tanks and expert panelists who

participated in last year’s rankings process.

At this time I would like to solicit your help in assessing the utility of the Global Go To Think

Tank nomination and rankings criteria that are currently used to evaluate the performance of

public policy research organizations (think tanks) for the annual ranking of think tanks (a.k.a.

Think Tank Index). Specifically, I would like to ask you to fill out this brief survey to indicate

whether each one of the criterion provided is an Excellent, Good, Fair or Poor indicator of a high

performance think tank: http://www.surveymonkey.com/s/BDHZPXJ. After having completed the

survey, please send me any additional criteria that you think we should add.

I value your input and welcome any additional comments or suggestions you might have for

improving the process and how we report and disseminate the findings. Please submit your

57

response to the survey at your earliest convenience. I would also welcome receiving the names of

individuals you nominate to serve on this year’s expert panel by July 9th
th

, 2010.

A copy of the unabridged 2009 Global Go To Report is currently posted on the International

Relations Program web page:

http://www.sas.upenn.edu/irp/documents/2009GlobalGoToReportThinkTankIndex1.31.10_2010.0

2.14.pdf

Thanks again for all your support over the years and for helping make the Think Tanks and Civil

Societies Program a success.

“Helping to bridge the gap between knowledge and policy”

James G. McGann, Ph.D.

Assistant Director, International Relations Program

Director, Think Tanks and Civil Societies Program

University of Pennsylvania

635 Williams Hall

255 S. 36th Street

Philadelphia, PA 19104-6304

Main Office: 215 898-0452

Direct Line: 215 746-2928

Mobile: 215 206-1799

Email: jmcgann@sas.upenn.edu

IR Web site: http://www.sas.upenn.edu/irp/

Recent Publications:

2009 Global Go To Think Tank Ranking (AKA Think Tank Index)

http://www.sas.upenn.edu/irp/documents/2009GlobalGoToReportThinkTankIndex1.31.10_2010.02.14.pdf

Democratization and Market Reform in Developing and Transitional Countries Think Tanks as

Catalysts (Routledge 2010) http://www.routledge.com/books/Democratization-and-Market-Reform-in-

Developing-and-Transitional-Countries-isbn9780415547383

Catalysts for Growth and Development: The Role of Think Tanks in Brazil, Russia, India, China, and

South Africa (CIPE 2009)http://www.cipe.org/bookstore

Forging a Partnership Between GCC and US Think Tanks (ECSSR 2009)

http://www.ecssr.ac.ae/CDA/en/Publications/SeriesInformation/0,2092,574,00.html?type=LS&lang=B

oth

Think Tanks and Policy Advice in the US: Academics, Advisors and Advocates (Routledge 2007)

http://www.routledgepolitics.com/books/Think-Tanks-and-Policy-Advice-in-the-US-

isbn9780415772280

Comparative Think Tanks, Politics and Public Policy (Edward Elgar 2005) http://www.e-

elgar.co.uk/Bookentry_Main.lasso?id=2756

Global Think Tanks (Forthcoming Routledge 2010)

58

III. First Round Nominations Letter

Think Tanks and Civil Societies

Program

International Relations Program

University of Pennsylvania

635 Williams Hall

255 South 36
th

 Street

PHILADELPHIA, PA, USA 19104-6305

TEL. (001) 215 746-2928

EMAIL: Jmcgann@sas.upenn.edu

July 18, 2010

 Greetings:

I am pleased to announce the commencement of the 2010 Global Go To Think Tank Report

nominations process. The Think Tanks and Civil Societies Program (TTCSP) is contacting you for

help in indentifying the world's leading think tanks for the Global Go To Index. Please submit

your nomination on or before August 20, 2010. A link to the on-line nominations instrument

along with a list of the nomination categories, a working definition of think tanks, a think typology

and an impact assessment tool are provided below to help guide the nomination process. You

encouraged to make think tank nominations only in those areas where you have knowledge

and experience.

We are asking for nominations of think tanks that you feel warrant consideration as centers

of excellence on global, regional and national levels. The 2010 Global Go To Rankings will be

conducted in three rounds. This change in the rankings and selection process is the result of the

recommendations made by some of the more than 1,200 think tanks and expert panelists who

participated in last year’s rankings process.

This year’s process and schedule is summarized below:

Round I Nominations July 15 - August 20, 2010

Call for Nominations is sent to 6,300 think tanks and approximately 500 journalists,

public and private donors and policy makers from around the world. These

nominations are tabulated and institutes with 5 or more nominations are included in the

2010 think tank rankings process.

Round II Peer/Expert Rankings September/October 2010

59

Think Tanks with 5 or more nominations are placed on an electronic ranking survey. A

letter announcing the second round is emailed to the 6,300 think tanks and the

journalists, public and private donors and policy maker group. The rankings are

tabulated and the list of finalists is generated for the Expert Panel to review and make

the final selections. Individuals who served on last year’s expert panel and those who

are nominated are invited to serve on the 2010 expert panel. Experts from every region

and functional area being ranked will be represented on the expert panel.

Round III Expert Panel Selects 2010 Go To Think Tanks November 2010

The members of the expert panel are selected and information packets are sent by email

to all the panel members to make their final selections.

2010 Global Go To Think Tanks are Announced January 2011

The 2010 Global Go To Think Tanks are announced at the United Nations in New

York and selected organizations in every region of the world.

Please take the time to make your nominations online, following this survey link: [survey link

posted here]. You may nominate 25 Organizations for the Global Go To Think Tank- leading think

tanks in the world. Please also nominate the top think tanks by region and area of research and

special achievement. You can nominate up to 25 institutions per region, 25 per research area, 10

per organizational or programmatic achievement and 5 Top Think Tanks. Please note that all

nominations you make will be kept confidential.

I value your input and welcome any additional comments or suggestions you might have for

improving the process and how we report and disseminate the findings. Please submit your

response at your earliest convenience but no later than August 20, 2010.

A copy of the unabridged 2009 Global Go To Report is currently posted on the International

Relations Program web page:

http://www.sas.upenn.edu/irp/documents/2009GlobalGoToReportThinkTankIndex1.31.10_2010.0

2.14.pdf

Thank you for assisting us with the 2010 “Global Go-To Think Tanks” Report. We appreciate

your help.

James G. McGann, Ph.D.

Assistant Director, International Relations Program

Director, Think Tanks and Civil Societies Program

University of Pennsylvania

635 Williams Hall

255 S. 36th Street

60

Philadelphia, PA 19104-6304

Main Office: 215 898-0452

Direct Line: 215 746-2928

Mobile: 215 206-1799

Email: jmcgann@sas.upenn.edu

IR Web site: http://www.sas.upenn.edu/irp/

“Helping to bridge the gap between knowledge and policy”

2010 Global Go To Think Tank Nomination Categories

Please use the on-line survey instrument to submit your

nomination so they can be properly tabulated.

Category I. Top 25 Think Tanks Worldwide (non-U.S.)*****

Nominate up to 25 institutions.

Category II. Top Think Tanks by Region (Regional)

Nominate up to 25 institutions for each of these regions:

 Top 25 Think Tanks in Latin America and the Caribbean

 Top 25 Think Tanks in the Middle East and North Africa (MENA)

 Top 25 Think Tanks in Sub-Saharan Africa

 Top 25 Think Tanks in Asia

 Top 25 Think Tanks in Central and Eastern Europe

Top 25 Think Tanks in Western Europe

Top 25 Think Tanks in North America (Only Mexico and Canada)

Top 25 Think Tanks in the United States

Category III. Top Think Tanks by Research Area (Global)

Nominate up to 25 institutions for each of these categories:

 Top 25 International Development Think Tanks

 Top 25 Health Policy Think Tanks

 Top 25 Environment Think Tanks

 Top 25 Security and International Affairs Think Tanks

61

 Top 25 Domestic Economic Policy Think Tanks

 Top 25 International Economic Policy Think Tanks

 Top 25 Social Policy Think Tanks

 Top 25 Science and Technology Think Tanks

 Top 25 Transparency and Good Governance Think Tanks

Category IV. Think Tanks with the Most Innovative Policy Ideas/Proposals (Global)

Nominate up to 10 institutions and include the specific policy idea/proposal.

Category V. Best New Think Tanks (established in the last 18 months) (Global)

Nominate up to 10 institutions.

Category VI. Outstanding Policy-Oriented Public Policy Research Program (Global)

Nominate up to 10 institutions.

Category VII. Best Use of the Internet to Engage the Public (Global)

Nominate up to 10 institutions.

Category VIII. Best Use of the Media (Print or Electronic) to Communicate Programs and

Research (Global)

Nominate up to 10 institutions.

Category IX. Best External Relations/Public Engagement Program (Global)

Nominate up to 10 institutions.

Category X. Greatest Impact on Public Policy (Global)

Nominate up to 10 institutions.

Category XI Best University Affiliated Think Tanks (Global)

Nominate up to 10 institutions.

Category XII Best Government Affiliated Think Tanks (Global)

Nominate up to 10 institutions

Category XIII Best Party Affiliated Think Tanks (Global)

Nominate up to 10 institutions.

Category XIV. Think Tank of the Year—Top Think Tank in the World (Global)

Nominate up to 5 institutions.

62

**** United States think tanks have been excluded from this category in order to collect a representative sample of the

top think tanks worldwide. Many of the top think tanks in the United States have a global reach in terms of their

research and programming. Such think tanks may have taken a disproportional number of the Top 25 spots; thus,

please exclude U.S. think tanks in this category.

NOMINATIONS AND RANKING CRITERIA

It is essential that you consider a variety of criteria in making your decisions. These may include, but are not

limited to:

• Direct relationship between organization’s efforts in a particular area to a positive change in societal

values such as significant changes in quality of life within respective country (amounts of goods and

services available to citizens, state of physical and mental health, quality of environment, quality of

political rights, access to institutions);

• Publication of the organization’s work by peer reviewed journals, books and other authoritative

publications;

• Ability to retain elite scholars & analysts;

• Access to elites in the area of policymaking, media and academia;

• Academic reputation (formal accreditation, citation of think tank, publications by scholars in major

academic books, journals, conferences and in other professional publications);

• Media reputation (number of media appearances, interviews and citations);

• Reputation with policymakers (name recognition with particular issues, number of briefings and official

appointments, policy briefs, legislative testimony delivered);

• Level of organization’s financial resources (endowment, membership fees, annual donations,

government and private contracts, earned income);

• Ability of the organization to meet the demands of those that fund it or to meet the goals of its respective

grant-making institution;

• Overall output of organization (policy proposals, publications, interviews, conferences, staff nominated

to official posts);

• Number of recommendations to policymakers, staff serving advisory roles to policymakers, awards

given to scholars;

• Usefulness of organization’s information in advocacy work, preparing legislation or testimony, preparing

academic papers or presentations, conducting research or teaching;

• The organization’s ability to produce new knowledge or alternative ideas on policy;

• Ability to bridge the gap between the academic and policymaking communities;

• Ability to bridge the gap between policymakers and the public;

• Ability to include new voices in the policymaking process;

• Ability of organization to be inscribed within issue and policy networks;

• Success in challenging the traditional wisdom of policymakers and in generating innovative policy ideas

and programs.

DEFINITION OF THINK TANKS

Think tanks or public policy research, analysis, and engagement institutions are organizations that generate

policy-oriented research, analysis, and advice on domestic and international issues in an effort to enable policymakers

and the public to make informed decisions about public policy issues. Think tanks may be affiliated with political

parties, governments, interest groups, or private corporations or constituted as independent nongovernmental

organizations (NGOs). These institutions often act as a bridge between the academic and policymaking communities,

serving the public interest as an independent voice that translates applied and basic research into a language and form

that is understandable, reliable, and accessible for policymakers and the public.

Structured as permanent bodies, in contrast with ad hoc commissions or research panels, think tanks devote a

substantial portion of their financial and human resources to commissioning and publishing research and policy

analysis in the social sciences: political science, economics, public administration, and international affairs. The major

63

outputs of these organizations are books, monographs, reports, policy briefs, conferences, seminars, formal briefings

and informal discussions with policymakers, government officials, and key stakeholders.

In an effort to help make sense of this highly diverse set of institutions we have created a typology that takes

into consideration the comparative differences in political systems and civil societies around the world. While think

tanks may perform many roles in their host societies, not all think tanks do the same things to the same extent. Over

the last 85 years, several distinctive organizational forms of think tanks have come into being that differ substantially

in terms of their operating styles, their patterns of recruitment, their aspirations to academic standards of objectivity

and completeness in research and their engagement of policy makers, the press and the public. We believe, despite

these differences, that most think tanks tend to fall into the broad categories outlined below.

CATEGORIES OF THINK TANK AFFILIATIONS

Category Definition

Autonomous and Independent Significant independence from any one interest group or donor and

autonomous in its operation and funding from government.
*

Quasi Independent Autonomous from government but an interest group (i.e. unions,

religious groups, etc.), donor or contracting agency provides a majority of

the funding and has significant influence over operations of the think

tank.

University Affiliated A policy research center at a university.

Political Party Affiliated Formally affiliated with a political party.

Government Affiliated A part of the structure of government.

Quasi Governmental Funded exclusively by government grants and contracts but not a part of

the formal structure of government.

Key Indicators and Issues to Consider When Assessing the Effectiveness and Impact of Think Tanks

 Clearly, assessing the impact of think tanks is not an easy endeavor to undertake given the various and conflicting

actors, events, and politics involved in the policy making process. Despite the significant challenges in establishing a

causal relationship between knowledge and policy, it is necessary for think tanks to understand and effectively

respond to the growing chorus of questions being raised by donors, journalists, and the public about the role and

influence of think tanks in civil societies and governments around the world. According to the research of Donald

Abelson, James McGann, and others, think tanks can utilize various measures to assess the impact of increases in their

activities as well as to account for their contributions to the policymaking environment and civil society. McGann’s

recent (2008) research has focused on developing a comprehensive assessment tool for evaluating a think tank’s

impact. The impetus for this research, in part, was the apparent confusion that exists about the differences between

outputs and impacts. In various studies and surveys that McGann has conducted over the years, researchers and think

tanks responded curiously when asked about impact on public policy and how they measure it. The overwhelming

response was to provide a list of research outputs (number of books published, conference held, web hits, media

�� �������������������

*
 Autonomous and Independent is a distinction based on structure, research direction and finance, not independence of

thought or research. A think tank may have independent, authoritative research regardless of which affiliation category

it belongs to. Institutions that receive more than fifteen percent of their funding from any one government, interest

group or donor are not autonomous.

64

appearances, etc). Outputs, however, are not the only way to measure impact. The metric provided below is designed

to serve as a catalyst for a discussion on how to effectively measure the impact of think tanks. It is provided here as

background for the think tank ranking process in the hopes that it will help clarify the distinction between outputs and

impacts and provide a useful tool as you prepare your rankings.

• Resource indicators: Ability to recruit and retain leading scholars and analysts; the level, quality, and

stability of financial support; proximity and access to decision-makers and other policy elites; a staff with the

ability to conduct rigorous research and produce timely and incisive analysis; institutional currency; quality

and reliability of networks; and key contacts in the policy academic communities, and the media

• Utilization indicators: Reputation as a “go-to” organization by media and policy elites in the country;

quantity and quality of media appearances and citations, web hits, testimony before legislative and executive

bodies; briefings, official appointments, consultation by officials or departments/agencies; books sold;

reports distributed; references made to research and analysis in scholarly and popular publications and

attendees at conferences and seminars organized

• Output indicators: Number and quality of: policy proposals and ideas generated; publications produced

(books, journal articles, policy briefs, etc.); news interviews conducted; briefings, conferences, and seminars

organized; and staff who are nominated to advisory and government posts

• Impact indicators: Recommendations considered or adopted by policymakers and civil society

organizations; issue network centrality; advisory role to political parties, candidates, transition teams; awards

granted; publication in or citation of publications in academic journals, public testimony and the media that

influences the policy debate and decision-making; listserv and web site dominance; and success in

challenging the conventional wisdom and standard operating procedures of bureaucrats and elected officials

in the country

Beyond this quantitative assessment, an effective evaluation of impact should also involve NGOs, as well as

members of the government and policymakers, to ascertain the degree to which they have utilized the grantee’s

research output. This participation can be obtained through interviews, surveys, questionnaires, and focus group

meetings, utilizing the Outcome Mapping which “moves away from assessing the products of an activity or a program

to focus on changes in behaviors and relationships (outcomes) which can lead to changes.” Impact can be viewed as

positive if it “changes the behavior, relationships, activities, or actions of the people, groups, and organizations with

whom a program works directly.”

Although this qualitative assessment is essential because it recognizes that policy impact can be successfully

achieved even if policy prescriptions are not directly translated into actual policy, we recommend that this assessment

should be translated into numerical rankings, thereby allowing comparisons with baseline data for effective

monitoring and evaluation in the future.

65

�)� #����:������

+�����������!�������������.�	#���.	��	������������3�����-��0	�,@�����������������"�)����	!�������+�	-�� ��

'��������	����3�����	���+�	-�� ��

���)�����,�	
�+����,�)������

�

=?A������� ��*�����

�AA��	&���?=�����������

+*'��(%�+*'�:�+�:������7��>�=?�A��

�%�9���������A�B>=��7�1��

%$�'�@�C !-���D���9&����9��&��

�

(����"	����-&�@��

�

'�� �������-��	���)����,	&��	����������������������������������)��#�����	 �������
	�������	�����������������

�����	����
	������9��+������&��������������	�����������������-���&�)�,�

����@//���9�&�)�, 	���,9!	 /�9���4�9�������&�)�,��������-�����	���)����&��8&����-���&���
�	 �,	&����

 �����!!	&��� ����-�����	���#���
	��&���	����!������	�����!��)��,�
�	 �,	&�����	���������)��&������	�

����	����	������&�)�,9��

�

+�������	��������,	&��������-�������&��	���)� #���?�:��������������������-�������#�����������!��,�

!	�
��������9��

�

'�� ����������	����	��������)���B�A�����)��&���������!���������������	 �����	�����	!���������)��������

������&��	���8&���
,��-�
	��!	���������	����������7�!���-	����9���������	�	&��	&����!���

	���������)��

��������������� ���!���!������������������!�����	��
�	 �<	&��������:��&#��!��������)�����	�	�������

�	��!, ������
�	 �%�����������"�������%&�	��:�����:�������� ���!�������
��!�9������ ��!��	
������

��!������������!�����	�������
��!���������!�������)��,�	���	
������7�������-�!���-	����9��

�

2)��������������	� 	�������������������� �����	��	
���������������������-�����	�!	 ����������������	
�

�	 �����������	�!	��&�������� � #����	
�����%4�����+������	����&�������8&����,���������-���,�	
�����

�	 �����	�����	!���9�����,	&�-	����	&-�����������,	&�����������E����������������	
��	 �������������&��	��

�������������)��&�#�����
����!����������	����-����	&�!������������	��,�#�������!���#,�,	&�������!�����	��

���������4���	&���	
������.�	#���.	��	������������-�9�2&��-	�������	�!�������������	
������	���6���	��������

����������������-	�	&�:������������:�������������)�:���!�&��)�������&��	������)�9����

�

�����������-������	����������������������	���:�����&--���������,	&�&�������!����������)���������
	!&��	��

����!����&!�����������-	����������)��!��	
�����������!����������,������	�&!��:��!����	
�	������	��:�

#�������	
��&����!������
����!�����&��	��:�!	����#&��	��	
�������!����������,�����	��&#��!���#������������

�	��!, ����-���	!���:���������	�-���E���	�6��)������� ��!��	���&#��!��	��!,9����

�

������& �����������!��	��!�����������&����	�-&���������	 �����	�������������-����	!��������������	�����

?�����&��%4�����+���������
	��������!����!��������� ���9����������	����
�	 ������4��������	��)��&�������!��

!������	�����������,�����)��,��	����)�����������#&����	�	
�����!������	����!��)��-����1A���&���	&��	
������

66

�	����)�������-9��'
�,	&��	&����������!	�,�	
�����
�����-�:������������ ����	������'�����������,	&���!	�,9��

�

�	������������������	!�����������&����E������
	��	���-�!�������������������-������	 �������������&��	���
	��

���������.�	#����

.	��	������������'���4@����

�

F��������(���!��������	������#�����������	�-���E���	�6���

	��������������!&����������	����	����)��!���-�����

�	!������)��&����&!�������-��
�!����!���-������8&����,�	
���
��������������!��)��!	&���,��� 	&����	
�-		���

�������)�!����)����#����	�!���E���:�������	
���,��!������� ������������:�8&����,�	
���)��	� ���:�8&����,�	
�

�	����!�����-���:��!!�����	�������&��	���G��

F��������+&#��!���	��	
�����	�-���E���	�6���	�������������)������<	&�����:�#		�������	������&��	������)��

�&#��!���	��G��

F���������#����,��	���������������!�	�������������,���G��

F���������!!�����	��������������������	
��	��!, ����-:� ����:������!��� ��G��

F���������!��� �!����&����	���
	� ����!!��������	�:�!�����	��	
�����������G��&#��!���	���#,��!�	�������� �<	��

�!��� �!�#		��:�<	&�����:�!	�
����!��:��������	�������	
����	�����&#��!���	���G��

F��������$��������&����	����& #���	
� �������������!��:������)����:�����!�����	���G��

F��������3��&����	��������	��!, ��������� ����!	-����	������������!&�������&��:��& #���	
�#���
��-������

	

�!�������	��� ����:��	��!,�#���
�:���-������)������� 	�,�����)�����G��

F����������)���	
�����	�-���E���	�6��
����!�������	&�!�������	� ���:� � #�������
���:����&����	����	��:�

-)��� �����������)����!	����!��:����������!	 ��:��

F���������#����,�	
�����	�-���E���	���	� ���������� �����	
���	��������
&������	���	� ��������-	����	
�����

�����!��)��-����� ����-�������&��	�G��

F��������2)������	&��&��	
�����	�-���E���	����	��!,���	�	����:��&#��!���	��:������)����:�!	�
����!��:����

�

�	 ��������	�	

�!�����	����G��

F���������& #���	
���!	 ������	����	��	��!, �����:����

����)��-���)��	�,��	�����	��	��!, �����:��������

-�)����	��!�	����G��

F�����������
&������	
�����	�-���E���	�6����
	� ���	�������)	!�!,��	��:���������-���-������	��	������� 	�,:�

��������-��!��� �!��������	������������	��:�!	��&!���-�������!�:�	�����!���-G��

F��������2�-���E���	�6���#����,��	���	�&!��������	����-��	�����������)��������	���	��!,G��

F���������#����,��	�#���-������-���#��������!��� �!������	��!,�!	 &������������	��!, ��������������

�&#��!G��

F���������#����,��	���!�&�������)	�!�����������	��!, ����-���	!���G��

F���������#����,�	
�����	�-���E���	���	�#�����!��#�������������&�������	��!,�����	���G������

F���������&!!�������!������-��-������������	��������	 �	
��	��!, ����������
	��-��������-����)���)���	��!,�

�����9��

�

	&�������!�����	�����������	!����������&����!	-��E��!�������	
��4!�����!������&#��!��	��!,�������!�:�

����,����������-�-� ����	�-���E���	��������������������������	�������-����-)��� ���������!�)����	!�������

��	&��������	���9��

�

��
���� �	������-�	&����&���@��

����
	&�!���	��������-�,	&��	���������&��	�9����

�!	��&!��#,���)�����-������)	����-���,��	��������!	�
��!���	
���������9��������������	���	
����	�����

��������������!��	��!����������)�����������		��������)��&����-�	�-���E���	��������������-���!��-�	&��	
�

67

������&��	��9������

��������!�������#���������������-�������&��	��9�������)	����	����!��:����	�	-�!����

�

	&���)���� 	�����	�!	 ����������������-����	!���9��
	&�!����������������&�)�,����
��8&����,����,	&������

#&��
2��$����H%%+��*%�23'.'�����'�H��*���'��+32I'(%(�'���*%�J3'���+�3�.3�+*�2J��*'��%$�'�9�

+�%��%��2�%���'����'K�%��2�
2�3�%$�'���((3%�����(�"����2��0%��*�3%(��'�*�2�*%3�9�+������

!	 ����������������-����	!����#,��)� #���?���:�����9��

�

��	&���,	&���)����,�8&����	��:�!	 �����	���&--����	����	�6������������	�!	���!�� ���	����!&������ 9�

J	�� 	�����
	� ���	��	����������������������"�)����	!�������+�	-�� :�������������������!�����	��#��	�9��

�

+�������	��@�'
�,	&��	��	��������	���!��)��
&������� �����
�	 �&�:��������!��!�����������#��	�:�����,	&������

#���&�	 ���!���,���)���
�	 �	&�� �����-����������@//���9�&�)�, 	���,9!	 /	��	&�9���4�9��

�

������,	&�
	��,	&�������!�����	������!	����&���������������	&��������!��	������������������!�)����	!�������

��	&��������	���9��

���!����,:��

�

C� ���.9�$!.�����

�

�

���������������"�)����	!�������+�	-�� ��

��������������������"�)����	!�������+�	-�� ����"�+�:�����#�����������717��������J	���-��+	��!,�3�����!��

'�����&������+��������������������	���	!������������'��������	����3�����	���+�	-�� :����)�����,�	
�

+����,�)������4� ����������	����	��!,�������&�������,����-)��� ������������!�)����	!���������	&�������

�	���9��2
������
�������	��������;����������;������������:;���"�+��4� ����������)	�)��-��	�������!����!����

	
��&#��!��	��!,�������!��	�-���E���	��9�����+�	-�� ����!����E����������������!���-�����!������-���������

������
�!��������)��	���-�������-����������	-�� ���	������-���������!���!��,��������
	� ��!��	
�������

��������	&��������	���9�2)���������������,���������+�	-�� �������&�!�������& #���	
�-�	#�����������)���

�������)���������#���-������-���#���������	����-�������	��!,����!����!����	��!,��������&!�����

���������	�������!��������!&���,:�-�	#���E���	������-)�����!�:����������	�����!	�	 �!�:���)��	� ���:�

��
	� ���	�������	!���,:��)���,�����)����	������������9����������������	����!	���#	����)���

	��������

����-�����	�����#�������-�	�����������������	��������	����	
��	��!,�������&��������!	 &�����������������

������	�� ��)���	��!, ����-����������-������� 	!����!�������&��	�������!�)����	!���������	&��������	���9�

�����+�	-�� ��	����������	 ��	
�����������-����)����
	&�����	��:������-)��� ������	�-���E���	��:�������

����������&��)��������������)�����,�	
�!	���#	����)���

	����������	-�� �9�J	��������	������
	� ���	���#	&��

	&���&#��!���	���������	-�� ��!	���!�@�C !-���D���9&����9��&�

�

�)� #���B:������

'�)�����	���	�3��������������-���������������������	����0	�,@�

�(����J����������"	����-&�@��

�

68

'�� �������-��	���!	&��-��,	&��	������&����!	-��E��!�������	
��4!�����!������&#��!��	��!,�������!��#,�

�����!������-�������������.�	#���.	��	������������3�����-����H�������������'���4�9��*���������������	�����

�����������-���&�)�,@�����@//���9�&�)�, 	���,9!	 /�9���4�9��

�

���� ����	��	
���������������������"�)����	!���,�+�	-�� �����	������������
,�!�������	
��4!�����!������

��!�������&#��!�����������	
������ �	�������	������������������,����!�)����	!�����������-)��� �������	&���

�����	���9��

�

	&�!����������������&�)�,����
��8&����,����,	&������#&��
2��$����H%%+��*%�23'.'�����'�H��*���'��

+32I'(%(�'���*%�J3'���+�3�.3�+*�2J��*'��%$�'�9�+�%��%��2�%�'��'����'K�%��2�
2�3�%$�'��

�((3%�����(�"����2��0%��*�3%(��'�*�2�*%3�9��

�

�����!	&��-��,	&��	�������������������������	
�����!���-	������������#��	���	����������%4�����+�����!���

#����������
���������!��	���	��,	&��)��&�#������&�9��

�

+������!	 ����������������-����	!����#,��)� #���?���:�����9��

�

�����.�	#���.	��	������������'���4��

�"���-	�����	
��	����������������

�

�	������������������������������������

�	���������������	����������	�������

�����������	
�����
������������	���������������������	�����.�	#�����

�	�������������������������%&�	����

�	�����������������"�����������%�������%&�	����

�	�����������������������

�	������������������&#����������
��!���

�	������������������������ ���!����������"���##�����

�	���������������������$������%���������	�����
��!���$%�����

�	����!&���,�����'��������	�����

������������������

�	��'��������	����(�)��	� �����������������

�	��%�)��	� �����������������

�	��*������+	��!,��������������

�	��(����!�%!	�	 �!�+	��!,��������������

�	��'��������	����%!	�	 �!�+	��!,��������������

�	���	!����+	��!,��������������

�	���!���!��������!��	�	-,���������������

�	������������!,�����.		��.)�����!���������������

�����������������$	���'��)���)��+	��!,�'����/+�	�	������

0�������������������������#��������������������1� 	�������

2&��������-�+	��!,�2��������+&#��!�+	��!,�3�����!��+�	-�� ��

0��������	
�����'���������	�%�-�-������+&#��!��

0��������	
�$������+�����	��%��!��	��!���	�"	 &��!����+�	-�� ������3�����!���

0����%4�������3�����	��/+&#��!�%�-�-� ����+�	-�� ��

69

.��������' ��!��	��+&#��!�+	��!,��.�	#�����

0�������)�����,��

���������������������.�	#�����

0����.)��� �����

���������������������

0����+���,��

���������������������

�

+�������	��@�'
�,	&��	��	��������	���!��)��
&������� �����
�	 �&�:��������!��!�����������#��	�:�����,	&������

#���&�	 ���!���,���)���
�	 �	&�� �����-����������@//���9�&�)�, 	���,9!	 /	��	&�9���4�9��

�

�����	�	-�E�������)��!��
	����,�!�	���������-9��

�

������������)��!��
	��,	&�������!�����	������!	����&���������������	&��������!�L��

�

���!����,:��

�

C� �$!.�����

�

C� ���.9�$!.���:�+�9(9��

����������(���!�	�:�'��������	����3�����	���+�	-�� ������

(���!�	�:�����������������"�)����	!�������+�	-�� ��

���)�����,�	
�+����,�)������

=?A������� ��*�����

�AA��9�?=�����������

+�����������:�+���7��>�=?�>��

�

$����2

�!�@���A�171��>A���

(���!������@���A�B>=��7�1��

$	#���@���A���=��B77��

% ���@�< !-���D���9&����9��&��

'3���#�����@�����@//���9���9&����9��&/���/������������������������

�

3�!����+&#��!���	��@��

�

.�	#��������������:�+	��!,�����	��������.)�����!���J	���!	 ��-�3	&����-���)� #���������

����@//���9�	&����-�9!	 /#		��/��������������#�7B1�>�ABB7B7���

���7�.�	#���.	��	������������3�����-��H�������������'���4���	
+��������

����@//���9���9&����9��&/���/�	!& ����/���7.�	#��.	�	3��	�����������'���4�9?�9��M����9��9�>9�

�
��

(� 	!����E���	������$������3�
	� ����(�)��	���-�������������	����"	&����������������������"����,����

�3	&����-�:�����������@//���9�	&����-�9!	 /#		��/(� 	!����E���	������$������3�
	� ����(�)��	���-�

������������	����"	&���������#�7B1�>�AA>B?1?��

"����,����
	��.�	��������(�)��	� ���@�����3	���	
����������������0��E��:�3&����:�'����:�"����:������	&���

�
��!���"'+%����7������@//���9!���9	�-/#		���	����

J	�-��-���+�����������0�������.""���������������������%"��3����7��

����@//���9�!���9�!9��/"(�/��/+&#��!���	��/������'�
	� ���	�/�:��7�:AB>:��9�� �N�,��O��P���-O0	����

����������������+	��!,���)�!�����������@��!��� �!�:���)��	���������)	!������3	&����-�����B��

70

����@//���9�	&����-��	����!�9!	 /#		��/����������������+	��!,���)�!��������������#�7B1�>�ABB��1���

"	 ������)�������������:�+	����!������+&#��!�+	��!,��%������%�-������A������@//���9��

��-��9!	9&�/0		�����,M$���9����	N��O�BA=��

�

�

�&#<�!�@�����3� ������������*'�H����H�3�����-��&�)�,�0	�,@��*'�H����H����(�"'I'���2"'%�'%��

+32.3�$��

'��������	����3�����	���+�	-�� ��

���)�����,�	
�+����,�)������

+�����������:�+����,�)����:������

�

�)� #����>:�������

�

����3� ������������*'�H����H�3�����-��&�)�,��

�

(����
����������!	����-&�@��

�

C&�����
������,��� �������	���!	&��-��,	&��	��������
��� 	 ������	���������������������-����������������

�����	���9����

�

	&� &�������������������������)����
�,	&���)��������,��&# ������,	&���	 �����	��9������	 �����	�������

������-�������	�������������������������	!���9��

�

+�)�����#��	��,	&������
�����������
	������������������������-���&�)�,�
	�����������.�	#���.	��	�������

������'���4:����!����,	&��	��	�-�����)����������9��

�

����,	&���)���	��	����&�����������������@//���9�&�)�, 	���,9!	 /�9���4��	��!!�������������	
��	 �������

������&��	��9�����������	���	��� ��&��	����������������������
	����!��!���-	�,9��

�

����(%�(�'�%�
	���&# �����-�����!��	�������)� #���?�:�����9����

�

	&���	 �����	��������#�����������!��,�!	�
��������9��

�

2)���?���<	&��������:��	��!, �����������&#��!��������)�����	�	���
�	 ��)��,���-�	��	
������	������)��

������,��&# ������������������-�9��

�

+��������,��	���������������������������������!���-	������)����
�������	��,���
���
	����!��!���-	�,9��

�

	&�!���	���	&��#,�&���-���������������@//���9�&�)�, 	���,9!	 /	��	&�9���4�9��

�

������������)��!��
	�������-������� ���	�!	 �����������&�)�,9��

�

���!����,:��

71

�

�

C� �$!.�����

�

C� ���.9�$!.���:�+�9(9��

����������(���!�	�:�'��������	����3�����	���+�	-�� ������

(���!�	�:�����������������"�)����	!�������+�	-�� ��

���)�����,�	
�+����,�)�����

�

�)� #�����:������

�

�&#<�!�@������� �������	�����������	����������������������	����0	�,@��*'�H����H����(�"'I'���2"'%�'%��

+32.3�$��

'��������	����3�����	���+�	-�� ��

���)�����,�	
�+����,�)������

+�����������:�+����,�)����:������

�

�)� #����>:�������

�

����3� ������������*'�H����H�3�����-��&�)�,��

�

(����
����������!	����-&�@��

�

C&�����
������,��� �������	���!	&��-��,	&��	��������
��� 	 ������	���������������������-����������������

�����	���9����

�

	&� &�������������������������)����
�,	&���)��������,��&# ������,	&���	 �����	��9������	 �����	�������

������-�������	�������������������������	!���9��

�

+�)�����#��	��,	&������
�����������
	������������������������-���&�)�,�
	�����������.�	#���.	��	�������

������'���4:����!����,	&��	��	�-�����)����������9��

�

����,	&���)���	��	����&�����������������@//���9�&�)�, 	���,9!	 /�9���4��	��!!�������������	
��	 �������

������&��	��9�����������	���	��� ��&��	����������������������
	����!��!���-	�,9��

�

����(%�(�'�%�
	���&# �����-�����!��	�������)� #���?�:�����9����

�

	&���	 �����	��������#�����������!��,�!	�
��������9��

�

2)���>���<	&��������:��	��!, �����������&#��!��������)�����	�	���
�	 ��)��,���-�	��	
������	������)��

������,��&# ������������������-�9��

�

72

+��������,��	���������������������������������!���-	������)����
�������	��,���
���
	����!��!���-	�,9��

�

	&�!���	���	&��#,�&���-���������������@//���9�&�)�, 	���,9!	 /	��	&�9���4�9��

�

������������)��!��
	�������-������� ���	�!	 �����������&�)�,9��

�

���!����,:��

�

�

C� �$!.�����

�

C� ���.9�$!.���:�+�9(9��

����������(���!�	�:�'��������	����3�����	���+�	-�� ������

(���!�	�:�����������������"�)����	!�������+�	-�� ��

���)�����,�	
�+����,�)������

=?A������� ��*�����

�AA��9�?=�����������

+�����������:�+���7��>�=?�>��

�

$����2

�!�@���A�171��>A���

(���!������@���A�B>=��7�1��

$	#���@���A���=��B77��

% ���@�< !-���D���9&����9��&��

'3���#�����@�����@//���9���9&����9��&/���/���

�

+������!	 ����������������-���&�)�,�#,���/?/�����

0	�,@�

����������������"�)����	!�������+�	-�� ��

'��������	����3�����	���+�	-�� ��

���)�����,�	
�+����,�)������

�

=?A������� ��*�����

�AA��	&���?=�����������

+*'��(%�+*'�:�+�:������7��>�=?�A��

�%�9���������A�B>=��7�1��

%$�'�@�C !-���D���9&����9��&��

�

.������-�:��

�

������,	&�
	���-�����-��	������!������������������.�	#���.	��	������������3�����-���..���3���&�)�,9��

�

'����)�����-�,	&���&�)�,�'��	��!��������,	&���������#&����)���	��!	 ������������&�)�,9�'���������	������

73

�����	��	��&���,��	���!	&��-��,	&��	�!	 �����������&�)�,�#,�J����,:�(�!� #���?������������������������

#�����4�������
�	 ��)� #���?�����	����	��,	&��	�!	 �����������&�)�,�9������

�

*�����������������	���������������������3�����-��&�)�,@�����@//���9�&�)�, 	���,9!	 /�9���4����!����,	&�

��)������������9��

�

	&�!����������������&�)�,����
��8&����,����,	&������#&��
2��$����H%%+��*%�23'.'�����'�H��*���'��

+32I'(%(�'���*%��*'3(��?��+�3�.3�+*�2J��*'��%$�'�9��

�

2)���>A���!�	����:��	��!, �����:��&#��!��������)�����	�	�������<	&���������
	� �����!	&���������)��

������,������!���������������������-���	!���9�
	&��
&��������!�����	���������������&�������8&����,�����

����-���,�	
�������	!���9�BA������)��&�����&# �������	 �����	���
	�������7�!���-	�����������!���������

������-������	���6���	�������������9��

�

�����!	&��-��,	&��	�������������������������	
�����!���-	������������#��	���	����������%4�����+�����!���

#����������
���������!��	���	��,	&��)��&�#������&�9����

�

�����.�	#���.	��	������������'���4��

�"���-	�����	
��	����������������

�

�	������������������������������������

�	���������������	����������	�������

�����������	
�����
������������	���������������������	�����.�	#�����

�	�������������������������%&�	����

�	�����������������"�����������%�������%&�	����

�	�����������������������

�	������������������&#����������
��!���

�	������������������������ ���!����������"���##�����

�	���������������������$������%���������	�����
��!���$%�����

�	����!&���,�����'��������	�����

������������������

�	��'��������	����(�)��	� �����������������

�	��%�)��	� �����������������

�	��*������+	��!,��������������

�	��(����!�%!	�	 �!�+	��!,��������������

�	��'��������	����%!	�	 �!�+	��!,��������������

�	���	!����+	��!,��������������

�	���!���!��������!��	�	-,���������������

�	������������!,�����.		��.)�����!���������������

�����������������$	���'��)���)��+	��!,�'����/+�	�	������

0�������������������������#��������������������1� 	�������

2&��������-�+	��!,�2��������+&#��!�+	��!,�3�����!��+�	-�� ��

0��������	
�����'���������	�%�-�-������+&#��!��

0��������	
�$������+�����	��%��!��	��!���	�"	 &��!����+�	-�� ������3�����!���

0����%4�������3�����	��/+&#��!�%�-�-� ����+�	-�� ��

.��������' ��!��	��+&#��!�+	��!,��.�	#�����

74

0�������)�����,��

���������������������.�	#�����

0����.)��� �����

���������������������

0����+���,��

���������������������

�

+�������	��@�'
�,	&��	��	��������	���!��)��
&������� �����
�	 �&�:��������!��!�����������#��	�:�����,	&������

#���&�	 ���!���,���)���
�	 �	&�� �����-����������@//���9�&�)�, 	���,9!	 /	��	&�9���4�9��

�

�����	�	-�E�������)��!��
	����,�!�	���������-9��

�

������������)��!��
	��,	&�������!�����	������!	����&���������������	&��������!�L��

�

���!����,:��

�

C� �$!.�����

�

C� ���.9�$!.���:�+�9(9��

����������(���!�	�:�'��������	����3�����	���+�	-�� ������

(���!�	�:�����������������"�)����	!�������+�	-�� ��

���)�����,�	
�+����,�)������

=?A������� ��*�����

�AA��9�?=�����������

+�����������:�+���7��>�=?�>��

�

$����2

�!�@���A�171��>A���

(���!������@���A�B>=��7�1��

$	#���@���A���=��B77��

% ���@�< !-���D���9&����9��&��

'3���#�����@�����@//���9���9&����9��&/���/������������������������

�

�

�

�

�

�

�

�

�

�

75

�)� #����7:������

�

������� ��������������&# ���������������&�)�,�#,���9?9�����0	�,@��

�

����������������"�)����	!�������+�	-�� ��

'��������	����3�����	���+�	-�� ��

���)�����,�	
�+����,�)������

�

.������-�:��

�

������������J�����3� ������
	��,	&��	������!�������������������-�	
�����������-�!�������	
��&#��!��	��!,�

�4!�����!����	&��������	���9�����(%�(�'�%�
	���&# �����-�,	&��������-������#�����4��������	�(�!� #���

?:�����9����

�

*�����������������	����������.�	#���.	��	������������3�����-��&�)�,����!����,	&���)������������@�

����@//���9�&�)�, 	���,9!	 /�9���4�����������	���	��� ��&��	����������������������
	����!��

!���-	�,9��

�

	&�!����������������&�)�,����
��8&����,����,	&������#&��
2��$����H%%+��*%�23'.'�����'�H��*���'��

+32I'(%(��02I%9��

�

BA������)��&��������������&��	����&# �������	 �����	���
	�������	����������������������	��������)���>1��

�!�	����:��	��!, �����:��&#��!��������)�����	�	�������<	&���������
�	 �����!	&���������)��������,�

�����!�������������������������-���	!���9��

�

	&��
&��������!�����	���������������&�������8&����,���������-���,�	
�������	!���9������!	&��-��,	&��	������

�������������������	
�������-�	���:�
&�!��	���:��������!����!���-	��������������������&�)�,��	����������%4�����

+�����!���#���
���
�	 �,	&��)��&�#������&�9����

�

+�������	����
�,	&��	��	��������	���!��)��
&������� �����
�	 �&�:�!��!�����������#��	�:�����,	&������#��

�&�	 ���!���,���)���
�	 �	&�� �����-�����@�����@//���9�&�)�, 	���,9!	 /	��	&�9���4��

�

������������)��!��
	��,	&�������!�����	������!	����&���������������	&��������!�9��

�

���!����,:��

�

C� �$!.�����

�

C� ���.9�$!.���:�+�9(9��

����������(���!�	�:�'��������	����3�����	���+�	-�� ������

(���!�	�:�����������������"�)����	!�������+�	-�� ��

���)�����,�	
�+����,�)������

76

=?A������� ��*�����

�AA��9�?=�����������

+�����������:�+���7��>�=?�>��

�

$����2

�!�@���A�171��>A���

(���!������@���A�B>=��7�1��

$	#���@���A���=��B77��

% ���@�< !-���D���9&����9��&��

'3���#�����@�����@//���9���9&����9��&/���/����

(�!� #���?:������

�

����������������'���4�������	���/�1/�����0	�,@�.������-�:��

�

�������������
	����������������������'���4��&�)�,���� ����-���.$���	��-��:�J����,�(�!� #���?:��	�������

��������������,�	
��� ���	����������9��� ��,�
	��	�����������@�����@//���9�&�)�, 	���,9!	 /�9���4�9��

�

����		��
	�������	���!�&���-�,	&�����&��������������.�	#���.	��	������������3��	������!�������#��

���������	��C��&��,��1��������������������������	��9��

�

(���@��&����,:�C��&��,��1:�������

�� �@���@����9 9��	���@?���9 9��

I��&�@�"	�
����!��3		 �B:��� �	���,��	���������0&�����-��

�

J	��
&��������
	� ���	��J���!����	����

% ���@��	��D&�&9��&�	��+�	��@�����7=?�=?1B��

�

+�������	��@�'
�,	&��	��	��������	���!��)��
&������� �����
�	 �&�:��������!��!�����������#��	�:�����,	&������

#���&�	 ���!���,���)���
�	 �	&�� �����-����������@//���9�&�)�, 	���,9!	 /	��	&�9���4�9���������������������

�

�

�

77

)�����)������	�*�����#�������
�&��
����
�

“Helping to bridge the gap between knowledge and policy”

The Think Tanks and Civil Societies Program (TTCSP) was established in 1989 at the

Foreign Policy Research Institute in Philadelphia. In 2008 TTCSP relocated to

International Relations Program, University of Pennsylvania. TTCSP conducts research

on the role policy institutes play in governments and in civil societies around the world.

 Often referred to as the 'think tank's think tank,' TTCSP examines the evolving role and

character of public policy research organizations. The Program specializes in the

researching the challenges think tanks face and developing strategies and programs to

strengthen the capacity and performance of think tanks around the world. Over the last

25 years the Program has launched a number of global initiatives that have helped bridge

the gap between knowledge and policy in critical policy areas such as international peace

and security, globalization and governance, international economics, environment,

information and society, poverty alleviation and health. These international collaborative

efforts are designed to establish regional and international networks of policy institutes

and communities that will help to improve policymaking and strengthen democratic

institutions and civil societies around the world. The Program works with some of the

leading private foundations, intergovernmental organizations, think tanks and universities

in a variety of collaborative efforts and programs. For additional information about our

publications and programs contact: Jmcgann@sas.upenn.edu

Research on Think Tanks and Civil Societies

The TTCSP conducts research on the role of think tanks in the policy making
process and as key civil society in countries around the world.

Think Tank Capacity Building Program

The TTCBC conducts research and provides technical assistance on a wide range
environmental challenges and organizational development issues facing think tanks
and policy communities around the globe. In addition, TTCBC develops and
implements strategies that will increase the capacity of think tanks so that they can
better serve policy makers and the public.

Database and Directories

The Center developed the first interactive, global, comprehensive, multi-
sectoral database and directory of think tanks. Most databases and directory are
organized by discipline, country or region. The Center maintains the only multi-sectoral
database of think tanks consisting of over 6000 think tanks in 169 countries.
Specialized databases of think tanks in areas such as development, democracy,
security, international affairs and health have been created.

78

���������������������������������������

Program Director

James G. McGann, Ph.D. is assistant director of the International Relations Program and director

of the Think Tanks and Civil Societies Program (TTCSP) at the University of Pennsylvania. He

conducts research on the trends and challenges facing think tanks and policymakers around the

world and provides advice and technical assistance to think tanks, governments and public and

private donors on how to improve the quality and impact of policy research. He is also a senior

fellow at the Foreign Policy Research Institute, a think tank based in Philadelphia. Prior to coming

to the University of Pennsylvania Dr. McGann was an assistant professor of Political Science at

Villanova University where he taught international relations, international organizations and

international law.

Dr. McGann has served as a consultant and advisor to the World Bank; United Nations; United

States Agency for International Development; the Soros, Rockefeller, MacArthur, Hewlett, and

Gates foundations; the Carnegie Corporation; and foreign governments on the role of non-

governmental, public policy, and public engagement organizations in civil society. He has served

as the senior vice president for the Executive Council on Foreign Diplomats, the public policy

program officer for the Pew Charitable Trusts, the assistant director of the Institute of Politics,

John F. Kennedy School of Government at Harvard University, and a senior advisor to the

Citizens’ Network for Foreign Affairs and the Society for International Development.

Among Dr. McGann’s publications are Competition for Dollars, Scholars, and Influence in the

Public Policy Research Industry (University Press of America 1995); The International Survey of

Think Tanks (Foreign Policy Research Institute 1999); Think Tanks and Civil Societies: Catalyst

for Ideas and Action, co-edited with Kent B. Weaver (Transaction Publishers 2000); Comparative

Think Tanks, Politics, and Public Policy (Edward Elgar 2005); Think Tanks and Policy Advice in

the U.S.: Academics, Advisors, and Advocates (Routledge 2007); Global Trends and Transitions:

2007 Survey of Think Tanks (Foreign Policy Research Institute 2008); The 2007 Global Go to

Think Tanks (Foreign Policy Research Institute 2008); Think Tank Index (Foreign Policy

Magazine 2009); The 2008 Global Go to Think Tanks (IRP,University of Pennsylvania 2009);

Democratization and Market Reform: Think Tanks As Catalysts (Routledge 2009),Catalysts for

Economic Growth and Development: The Role of Think Tanks in Brazil, Russia, India, China and

South Africa (CIPE 2009), The 2009 Global Go to Think Tanks (University of Pennsylvania 2009)

and Global Think Tanks, Policy Networks and Governance (Routledge 2010)

RESEARCH INTERNS

Robert Gard, University of Pennsylvania

David Holliday, University of Pennsylvania

Emily Roberts, University of Pennsylvania

Daniel Benny, University of Pennsylvania

Anna Gadzinski, Bryn Mawr College

Emma Barnes, University of Pennsylvania

Adam Levenson, University of Pennsylvania

Nicole Weinrich, Stanford University

79

Dorothea Cheek, University of Pennsylvania

Chloe Grigri, University of Vermont

Nadine Zylerberg, University of Pennsylvania

Ellie Joles, University of Pennsylvania

���������������

80

�*'�H����H����(�"'I'���2"'%�'%��+32.3�$�Q�����:���"�+��

���

������-���������)��9�%4!����
	����	���8&	���:��	������	
�������	!& ������������������	�� �,�#��

����	�&!���	��&����E��������,�
	� �	��#,���,� ����:����!��	��!�	�� �!����!��:���!�&���-���	�	!	�,��-:�

��!	����-:�	��#,���
	� ���	����	��-��	��������)����,��� :�����	&������������� ����	��
�	 �����������������

����"�)����	!�������+�	-�� 9��

�

���

��

�

�

�

�

�

��������������������������������������

������,&����#�,&���	�
���
���� �
������&������� �	����

��$�

%� ���-��!�-�

#�.��*��

*	��������

��	
����
����
��
	�	�����	��	���.����� �

/
���
��	�
��������	�
��.����� �

0
	����	����1�.�

�����
	��

�������
�$�2��+3�"�45�)�6�'�2��+3�6)65�+���

7 �	�$��% ���

8����&��

���&�

