Types of Diplomacy

· Track 1: official diplomacy (state led)

· Track 2: non-governmental diplomacy (ME: low-level, non-official representation; Camp David and Oslo Accords preceded by T2 to lay the basic groundwork)

· Military: COM maps, military attaché to understand military views; (non-governmental specialist for a certain area or subject); ALSO – economic/commercial officers, legal attaches (usually FBI), science and technology attaché

· Soft Power: Joe Nye, “hearts and minds,” propaganda, “seduction better than coercion,” government must depend on civil society, public diplomacy; power is the ability to influence the behavior of others to get the outcomes you want (context-dependent)

· Hard Power: military – bombs and guns and other things that explode (arms races serve to augment hard power positions between states)

· Public Diplomacy: diplomacy focused on engaging the polity; propaganda (huge in Cold War –United States Information Agency, VOA, etc); today – promoting educational exchange programs, citizen diplomacy, cross-cultural seminars, increasing exposure to US films/books/culture

· Coercive Diplomacy: diplomacy backed with hard power/military strength (i.e. – making a statement by parking a fleet off a coast)

Is there a Diplomatic Culture?

· Debated, may or may not be
· Summitry a way to get away from bureaucratic constraints and Groupthink
· Groupthink
· Not always safe to go against the grain
· Loss of individuality
· Other ideas disregarded
· No one wants to be wrong or the last dissenter
· Colin Powell (should have spoken up when it mattered on Iraq)
· Problems with Groupthink (Bay of Pigs)
1. Incomplete survey of alternatives

2. Incomplete survey of objectives

3. Failure to examine risks of preferred choice

4. Failure to reevaluate previously rejected alternatives

5. Poor information search

6. Selection bias in collecting information

7. Failure to work out contingency plans
· Sense of artificial urgency
· What happens on little things? (small consideration usually ignored)
· Negotiate 1st then try to work out the problem (cheaper than using the military)
· Munich: diplomats driven into the corner because not willing to fight (1938 over the seizure of Sudetenland, appease Germany so not fight)
· Diplomacy takes time (military is quick!) and requires concessions
Functions of Diplomacy 

· Representation
· Information
· Protecting citizens
· Coordinating policy
· Administrative
· Promoting friendly relations
