

**LISTA DELLE NUOVE ACQUISIZIONI
dicembre 2009-maggio 2010**

- 1. Strategia, disarmo, etc.**
- 2. Unione europea**
- 3. Economia**
- 4. Generale**
- 5. Mediterraneo e Medioriente**

**NEW ACQUISITIONS LIST
December 2009-May 2010**

- 1. Strategy, disarmament, etc.**
- 2. European Union**
- 3. Economics**
- 4. Generalities**
- 5. Mediterranean and Middle East**

1. Strategia, disarmo, etc. / Strategy, disarmament, etc.

Building Asia's security / Nick Bisley. - Abingdon ; New York : Routledge for The International Institute for Strategic Studies, 2009. - 159 p. - (Adelphi papers ; 408). - ISBN 978-0-415-58266-7

Contiene: Introduction; 1. Security Architecture, the Asian Way; 2. The Current Regional Order; 3. Understanding the Complexities; 4. Imagining Alternatives; Conclusion: Ways Forward; Glossary; Notes

A 1779

Climate conflict : how global warming threatens security and what to do about it / Jeffrey Mazo. - Abingdon ; New York : Routledge for The International Institute for Strategic Studies, 2010. - 166 p. - (Adelphi papers ; 409). - ISBN 978-0-415-59118-8

Contiene: Introduction; 1. Global warming and climate change; 2. Climate and history; 3. Darfur: the first modern climate-change conflict; 4. Conflict, instability and state failure: the climate factor; 5. Climate change and securityConclusion; Glossary; Notes

A 1798

La componente spaziale nella difesa / Francesco Borrini. - Soveria Mannelli : Rubbettino, c2006. - 191 p. - (Collana CeMiSS ; 06/01). - ISBN 88-498-1333-3

In testa alla cop.: Centro militare di studi strategici (CeMiSS)

A 1584

Confini di fuoco : la trincea del Pakistan tra storia e autobiografia / Pervez Musharraf ; trad. di Elisabetta Barbieri. - Roma : Fondazione Liberal, 2009. - 377 p. - (Liberal edizioni). - ISBN 978-88-88835-38-9

Trad. di: In the line of the fire : a memoir, New York, Free Press, 2006

A 1785

Congo 1960 : échec d'une décolonisation / Jules Gérard-Libois ... [et al.] ; introduction de Colette Braeckman. - Bruxelles : GRIP ; André Versaille, c2010. - 156 p. - ISBN 978-2-87495-078-0

Autori: Colette Braeckman, Jules Gérard-Libois, Jean Kestergat, Jacques Vanderlinde, Benoît Verhaegen et Jean-Claude Willame. - Contiene alcuni testi già pubbl. in: Congo-Zaire. La colonisation, l'indépendance, le régime Mobutu - et demain?, Brussels: GRIP, 1990

A 1793

The construction of liberal democracy: the role of civil-military institutions in state and nation-building in West Germany and South Africa / Jack J. Porter. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2010. - vii, 61 p. - ISBN 1-58487-437-6

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub982.pdf>

DO 1750

Criminal sovereignty: understanding North Korea's illicit international activities / Paul Rexton Kan, Bruce E. Bechtol Jr., Robert M. Collins. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2010. - vii, 36 p. - (Letort paper). - ISBN 1-58487-432-5

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub975.pdf>

DO 1745

Da Hiroshima all'11 settembre : breve storia delle guerre contemporanee / Gianluca Fiocco. - Firenze : Le Monnier, c2009. - vi, 349 p. - (Quaderni di storia). - ISBN 978-88-00-20888-8

A 1801

Do oil exports fuel defense spending? / Clayton K.S. Chun. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2010. - ix, 50 p. - ISBN 1-58487-420-1

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub967.pdf>

DO 1740

Eliminating nuclear threats : a practical agenda for global policymakers / Gareth Evans and Yoriko Kawaguchi, co-chairs. - Canberra; Tokyo ; International Commission on Nuclear Non-proliferation and Disarmament, 2009. - xxxiv, 294 p. + 1 alleg. (20 p.). - ISBN 978-1-921612-14-5 ; 978-1-921612-15-2

Sul front.: Report of the International Commission on Nuclear Non-proliferation and Disarmament. - Nell'alleg.: Synopsis, 20 p., ISBN 978-1-921612-15-2
Testo online: <http://www.icnnd.org/reference/reports/ent/index.html>

A 1783/1-2

L'exit strategy: quando e come disimpegnarsi da un intervento internazionale [=The exit strategy: when and how to disengage from an international intervention] / Paola Dimario. - [S.l. : s.n., 2008]. - v, 175 p.

Sul front.: Sapienza Università di Roma. Facoltà di Scienze politiche, Corso di laurea specialistica in Relazioni internazionali, anno accademico 2007-2008. - Testo in inglese con prefazione e conclusioni in italiano

A 1804

Fortresses and icebergs : the evolution of the transatlantic defense market and the implications for U.S. national security policy / by Jeffrey P. Bialos, Christine E. Fisher, Stuart L. Koehl ; co-ed. and co-contributor Christer L. Mossberg ; co-contributors Giovanni Gasparini, Andrew D. James. - Washington : Center for Transatlantic Relations, 2009. - 2 v. (xiii, 698 p. compless.). - ISBN 978-0-9841341-1-3 (v. 1) ; 978-0-9841341-2-0 (v. 2)

Sulla p. xi: This two vol. study in large part grow out of a contract awarded by the Office of the Deputy Under Secretary of Defense for Industrial Policy ...

Vol. 1. Study findings and recommendations, xiii, 303 p., ISBN 978-0-9841341-1-3

Vol. 2. Country studies, p. 307-698, ISBN 978-0-9841341-2-0

Testo online (Index, Foreword, Executive summary): http://csis.org/files/attachments/091030_fortresses_icebergs.pdf

Contiene: Vol. 1. Study Findings and Recommendations : Special Foreword / Jacques Gansler; Foreword and Acknowledgments; Executive Summary and Detailed Overview. -- 1. The Study Context: The Unique Realities of the Defense Marketplace; 2. The Study Methodology: A Disciplined Set of Diagnostics; 3. Defense Market Access Realities: Continued Impediments But Gradually Better and More Open Buying Habits; 4. Defense Market Outcomes: Measuring Traffic on the Fabled "Two-Way Street"; 5. The Role of the EU and Other "European" Arrangements in Defense Markets: Realities, Prospects and Implications; 6. Policy Implications and Recommendations. -- App. I. Market Access Metrics and Trade Flow Analysis: A Methodological Note; App. II. Interviews Conducted; App. III. U.S. Footprints of Major European Defense Firms; App. IV. Proposed DoD Globalization Executive; About the Authors

Vol II. Country Studies : 7. France; 8. Germany; 9. Italy; 10. Poland; 11. Romania; 12. Sweden; 13. United Kingdom; 14. United States

A 1784/1-2

From the Hindu Kush to Lisbon: NATO, Afghanistan, and the future of the Atlantic Alliance / Sten Rynning and Antonio Marquina (eds). - Madrid : Unidad de investigación sobre seguridad y cooperación internacional, 2010. - 400 p. - ISBN 978-84-95838-20-9

Contiene: Introduction, Sten Rynning and Antonio Marquina; 1. Afghanistan in Context: NATO Out-of-Area Debates in the 1990s, Martin Smith; 2. NATO in Afghanistan, Stanley Sloan; 3. NATO's Counterinsurgency Campaign in Afghanistan: Are the Classical Doctrines Suitable for Alliances?, Jens Ringsmose and Peter Dahl Thruelsen; 4. Right Strategy, Wrong Place. Why NATO's comprehensive Approach Will Fail in Afghanistan, Peter Viggo Jakobsen; 5. NATO's Partners in Afghanistan: Impact and Purpose, Rebecca Moore; 6. Making a Difference? Evaluating the Impact of President Barack Obama, James Goldgeier; 7. The Changing Nature of NATO: Towards a Regional Security Organization?, Javier García & David García; 8. Global Challenges and Threats: European and US Approaches, Antonio Marquina; 9. The New NATO Strategic Concept: A Vision from Spain, Enrique Pérez Ramírez; 10. NATO's Military Transformation: A Vision from Spain, Enrique Fojón Lagoa & Guillem Colom Piella; 11. NATO's Impact on the Spanish Army & Future Perspectives, Jesús Rafael Argumosa Pila; 12. The impact of NATO on the Spanish Air Force: A Historical Overview and Future Prospects, Federico Yaniz Velasco; 13. NATO and the Spanish Navy, José Antonio Ruesta

A 1799

Global security in a multipolar world / Feng Zhongping ... [et al.] ; edited by Luis Peral ; with an introduction by Álvaro de Vasconcelos. - Paris : European Union. Institute for Security Studies, 2010. - 135 p. - (Chaillot paper ; 118). - ISBN 978-92-9198-156-4

Autori: Feng Zhongping, Robert Hutchings, Radha Kumar, Elizabeth Sidiropoulos, Paulo Wrobel, Andrei Zagorski

Testo online: <http://www.iss.europa.eu/uploads/media/cp118.pdf>

UEO 118

La guerre du Kivu : vue de la salle climatisée et de la véranda / Jean-Claude Willame. - Bruxelles : Éditions GRIP, c2010. - 172 p. - (Les livres du GRIP ; 297-298). - ISBN 978-2-87291-026-7

A 1792

India's strategic defense transformation: expanding global relationships / Brian K. Hedrick. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2009. - vii, 83 p. - (Letort paper). - ISBN 1-58487-414-7

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub950.pdf>

DO 1735

Initiatives to end the violence in northern Uganda : 2002-09 and the Juba peace process [update to issue 11]. - London : Conciliation Resources, 2010. - 27 p. - (Accord ; 11 supplement)

Sulla cop.: A supplement to Protracted conflict, elusive peace

Testo online: <http://www.c-r.org/our-work/accord/northern-uganda-update/index.php>

A 1780

Lashkar-I-Taiba: the fallacy of subservient proxies and the future of Islamist terrorism in India / Ryan Clarke. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2010. - vi, 108 p. - ISBN 1-58487-429-5

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub973.pdf>

DO 1742

A little war that shook the world : Georgia, Russia, and the future of the West / Ronald D. Asmus. - New York : Palgrave MacMillan, 2010. - xi, 254 p. - ISBN 978-0-230-61773-5

Contiene: Preface; Map of Georgia; Introduction; 1. The Decision; 2. From Cold to Hot War in the Caucasus; 3. The Kosovo Precedent; 4. Diplomatic Shootout in Bucharest; 5. Diplomacy Fails; 6. The Battle; 7. Ceasefire; 8. Georgia, Russia, and the Future of the West; A Note on Bibliography and Sources; Notes; Acknowledgments; Index

A 1787

Manuale di studi strategici : da Sun Tzu alle 'nuove guerre' / Giampiero Giacomello, Gianmarco Badialetti. - Milano : Vita e pensiero, c2009. - li, 318 p. - (Relazioni internazionali e scienza politica ; 32). - ISBN 978-88-343-1725-9

A 1781

Medvedev's plan: giving Russia a voice but not a veto in a new European security system / Richard J. Krickus. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2009. - ix, 111 p. - ISBN 1-58487-419-8

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub958.pdf>

A 1786

Militärische Vertrauensbildung und Rüstungskontrolle in unregelten Territorialkonflikten / Hans-Joachim Schmidt. - Frankfurt am Main : Hessische Stiftung Friedens- und Konfliktforschung, 2009. - iii, 40 p. - (HSFK-Report ; 2009/6). - ISBN 978-3-937829-86-9

Pubbl. anche in inglese: Military confidence building and arms control in unresolved territorial conflicts (PRIF reports ; 89)

Testo online: <http://www.hsfk.de/fileadmin/downloads/report0609.pdf>

HSFK 214

Military confidence building and arms control in unresolved territorial conflicts / Hans-Joachim Schmidt. - Frankfurt am Main : Peace Research Institute Frankfurt, 2009. - iii, 40 p. - (PRIF reports ; 89). - ISBN 978-3-937829-92-0

Pubbl. anche in tedesco: Militärische Vertrauensbildung und Rüstungskontrolle in unregelten Territorialkonflikten (HSFK-Report 6/2009)

Testo online: <http://www.hsfk.de/fileadmin/downloads/prif89.pdf>

PRIF 84

Nato in the 60th anniversary of the North Atlantic Treaty : challenges and strategic divergences from national perspectives / edited by Andrea Carati and Carlo Frappi. - Milano : F. Angeli, c2009. - 236 p. - ISBN 978-88-568-1540-5

Sulla p. 16: This book is the result of a research project funded by the Institute for International Political Studies (ISPI) ... carried out in the first half of 2009

Contiene: Abbreviations; Preface; 1. Transformation and Enlargement: Costs of NATO's Survival, Andrea Carati; 2. Transformation and Enlargement: Challenges for NATO in the Wider Black Sea Area, Carlo Frappi; 3. Italy and NATO: New Threats, Old Internal Contraints and More Obligations, Arturo Varvelli; 4. NATO at 60: an American Perspective, Joseph R. Wood; 5. NATO at the Heart of French-American Relations Strategies, Geopolitical Relations and Security Stakes, Jean-Sylvestre Montgrenier; 6. NATO's Transformation and Turkey, S. Gulden Ayman; 7. Poland in NATO (1999-2009): between Historical Memory and Challenges of the Future, Stefan Bielanski; 8. Evolution of Relations between NATO and Romania, Paul Dutu; 9. The Geopolitics of Georgian Security: NATO's Unfinished Business in the Southern Caucasus, Tedo Japaridze; 10. Ukraine in NATO: an Inconsistent Recipe for a Troublesome Country, Serena Giusti, Tomislava Penkova; 11. NATO and Russia in the Post-Wall Europe, Sergei Medvedev, Igor Tomashov; Contributors

A 1788

NATO, Russia and European security / Tomas Valasek. - London : Centre for European Reform, 2009. - 40 p. - (Working paper CER). - ISBN 978-1-901229-92-9

Testo online: http://www.cer.org.uk/pdf/wp_929_nato_nov09.pdf

DO 1737

La pace nel vicinato : la cooperazione militare europea nei Balcani: un punto di vista italiano / Maria Luisa Maniscalco (a cura di). - Milano : F. Angeli, c2010. - 117 p. - (Quaderni del Centro Altiero Spinelli ; 1). - ISBN 978-88-568-2250-2

Risultati, di parte italiana, di due ricerche sociologiche condotte in collaborazione con alcuni dei più importanti centri di ricerca europei nel settore degli studi militari ...

Contiene: Presentazione / Luigi Moccia; Introduzione / Maria Luisa Maniscalco. -- 1. La "via italiana" alle missioni di pace e alla cooperazione militare multinazionale / Maria Luisa Maniscalco; 2. Il contingente italiano in Kosovo di fronte alla cooperazione con i militari tedeschi: un "amore liquido" / Francesco Antonelli; 3. Lavorando insieme ci si sente più europei? Gli italiani della EUFOR a Mostar / Valeria Rosato; 4. L'incontro con l'Altro nel teatro balcanico. Lavoro e loisir nella prospettiva dei militari italiani / Giulia Aubry. -- Acronimi e abbreviazioni; Notizie sugli autori

A 1797

Pakistan's nuclear future: reining in the risk / Henry D. Sokolski, editor. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2009. - v, 290 p. - ISBN 1-58487-422-8

Sulla p.v: The following volume consists of research that the Nonproliferation Policy Education Center (NPEC) commissioned and vetted in 2008 and 2009. It is part of a larger project that was published as Pakistan's nuclear future: worries beyond war

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub963.pdf>

A 1790

Pirati di ieri e di oggi / a cura di Massimo Annati, Fabio Caffio. - Roma : Rivista marittima, 2009. - 240 p.

Pubbl. come suppl. a: Rivista marittima, n. 12 (dicembre 2009)

A 1794

Private security companies and the state monopoly on violence: a case of norm change? / Elke Krahmann. - Frankfurt am Main : Peace Research Institute Frankfurt, 2009. - ii, 34 p. - (PRIF reports ; 88). - ISBN 978-3-937829-89-0

Testo online: http://www.hsfk.de/fileadmin/downloads/prif88_01.pdf

PRIF 83

Sanctions as grand strategy / Brendan Taylor. - Abingdon ; New York : Routledge for The International Institute for Strategic Studies, 2010. - 123 p. - (Adelphi papers ; 411). - ISBN 978-0-415-59528-5

Contiene: Introduction; 1. The sanctions debate; 2. Sanctioning North Korea; 3. Sanctioning Iran; Conclusion; Glossary; Notes

A 1803

Security and stability in Africa: a development approach / Clarence J. Bouchat. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2010. - viii, 155 p. - (Letort paper). - ISBN 1-58487-421-X

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub964.pdf>

A 1789

Security strategies today: trends and perspectives / Fred Tanner, Nayef R.F. Al-Rodhan, Sunjay Chandiramani. - Geneva : Geneva Centre for Security Policy, 2009. - 83 p. - (Geneva papers ; 9)

Proceedings of an expert seminar, 6 April 2009

Testo online: <http://www.gcsp.ch/content/download/1100/9031/download>

A 1776

Shades of CORDS in the Kush: the false hope of "unity of effort" in American counterinsurgency / Henry Nuzum. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2010. - ix, 71 p. - ISBN 1-58487-435-X

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub981.pdf>

A 1800

Die Stabilität des nuklearen Nichtverbreitungsregimes: Stand und Optionen / Harald Müller. - Frankfurt am Main : Hessische Stiftung Friedens- und Konfliktforschung, 2009. - ii, 37 p. - (HSFK-Report ; 2009/11). - ISBN 978-3-937829-94-4

Testo online: <http://www.hsfk.de/fileadmin/downloads/report1109.pdf>

HSFK 219

The state-owned enterprise as a vehicle for stability / Neil Efird - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2010. - xii, 59 p. - (PKSOI paper). - ISBN 1-58487-436-8

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub980.pdf>

DO 1749

Statebuilding and justice reform: post-conflict reconstruction in Afghanistan / Matteo Tondini. - London and New York : Routledge, 2010. - xx, 167 p. - (Cass series on peacekeeping ; 26). - ISBN 978-0-415-55894-5 ; 978-0-203-86578-1 (ebk)

Sulla p. xii: This book was originally a PhD thesis, successfully defended by the author in December 2008 at the Institute for Advanced Studies (Lucca). - Bibliografia: p. 145-161

Contiene: Preface; 1. Introduction: Justice System Reform in Afghanistan; 2. Reforming Public Institutions in Countries Recovering from Conflict: A Brief Overview; 3. Justice Sector Reform in Countries Recovering from Conflict; 4. The System of Justice in Afghanistan before the US Military Intervention of 2001; 5. From Tokyo to London: The 'Lead Nation Approach'; 6. From London to Paris and Beyond: Implementing the Local Ownership Principle in Justice Sector Reform; 7. Conclusion; Notes; Bibliography; Index

A 1795

Stato di guerra e conflitto armato nel diritto internazionale / Marina Mancini. - Torino : Giappichelli, c2009. - xi, 336 p. - (Studi di diritto internazionale ; 15). - ISBN 978-88-348-9597-9

Bibliografia: p. 327-336

Contiene: Abbreviazioni; Introduzione; I. Lo stato di guerra nel diritto internazionale classico; II. Dalla libertà di ricorrere alla guerra al divieto dell'uso della forza; III. Lo stato di guerra nell'era delle Nazioni Unite: gli interrogativi; IV. La prassi; V. I conflitti armati nei quali una parte è autorizzata a usare la forza dal Consiglio di Sicurezza; VI. Conflitto armato e stato di guerra; VII. Le principali conseguenze dello scoppio di un conflitto armato nel diritto internazionale contemporaneo; VIII. Le altre conseguenze; Risultati raggiunti; Indice analitico; Indice della giurisprudenza; Bibliografia essenziale

A 1782

Towards nuclear zero / David Cortright and Raimo Väyrynen. - Abingdon ; New York : Routledge for The International Institute for Strategic Studies, 2010. - 182 p. - (Adelphi papers ; 410). - ISBN 978-0-415-59528-5

Contiene: Preface; 1. Why disarmament? Why now?; 2. Challenges to the non-proliferation regime; 3. Why states give up the bomb; 4. Lessons from the end of the cold war; 5. Assuring security; 6. Addressing regional challenges; 7. Building cooperation for non-proliferation and disarmament; 8. Nuclear zero and beyond; A policy agenda for enhancing security without nuclear weapons; Glossary; Notes

A 1802

The transformation of peace / Oliver P. Richmond. - Basingstoke and New York : Palgrave Macmillan, 2005. - xiii,

286 p. - (Rethinking peace and conflict studies). - ISBN 1-4039-9575-3 ; 1-4039-9576-1 (pbk)

Bibliografia: p. 264-280

Contiene: Introduction; Pt. I. Approaches to Peace : 1.Towards the Liberal Peace; 2. Towards Peace-as-Governance; 3. Towards the Peacebuilding Consensus. -- Pt. II. Constructing the Liberal Peace : 4. Constructing the Liberal Peace from Below; 5. Constructing the Liberal Peace from Above. -- Pt. III. Reflecting on the Concepts of Peace : 6. Conceptualizing Peace; Conclusion; Notes; Bibliography; Index

A 1777

Transnational insurgencies and the escalation of regional conflict: lessons for Iraq and Afghanistan / Idean Salehyan. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2010. - ix, 61 p. - ISBN 1-58487-427-9

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub971.pdf>
DO 1744

Transparenz für die kernwaffenfreie Welt : Konzepte für ein Kernwaffen- und Spaltmaterialregister / Harald Müller, Annette Schaper. - Frankfurt am Main : Hessische Stiftung Friedens- und Konfliktforschung, 2009. - ii, 32 p. - (HSFK-Report ; 2009/10). - ISBN 978-3-937829-91-3

Testo online: http://www.hsfk.de/fileadmin/downloads/report1009_01.pdf
HSFK 218

United Nations reform and the new collective security / [edited by] Peter G. Danchin and Horst Fischer. - Cambridge [etc.] : Cambridge University Press, 2010. - xviii, 431 p. - (European Inter-University Centre for Human Rights and Democratisation ; 2). - ISBN 978-0-521-51543-6

Sulla p. xiii: The contributions to the volume are the result of two international conferences, the first held in New York on December 2-4, 2005 and the second in Venice on June 1-2, 2007, both jointly organized by EIUC, the Institute for International Law of Peace and Armed Conflict (IFHV) of the Ruhr University Bochum, and the School of International and Public Affairs (SIPA) of Columbia University in New York. -

Bibliografia: p. 394-421

Contiene: List of contributors; Series editors' preface; Preface; List of abbreviations; Introduction: the new collective security / Peter G. Danchin and Horst Fischer. -- Pt. I. Law and politics in United Nations reform : 1. Things fall apart: the concept of collective security in international law / Peter G. Danchin; 2. Reflections on the politics of institutional reform / Jan Klabbers; 3. Great Powers then and now: Security Council reform and responses to threats to peace and security / Lauri Mälksoo. -- Pt. II. Defining "threats" to collective security : 4. Assessing the High-Level Panel Report: rethinking the causes and consequences of threats to collective security / Maxwell O. Chibundu; 5. Collective security and the responsibility to protect / George Andreopoulos; 6. Responses to nonmilitary threats: environment, disease, and technology / Joachim Wolf. -- Pt. III. Prevention and responses : 7. On the far side of conflict: the UN Peacebuilding Commission as optical illusion / Dirk Salomons; 8. The new peacebuilding architecture: an institutional innovation of the United Nations / Ejeviome Eloho Otobo; 9. The World Summit process and UN sanctions reform: between rhetoric and force / Jeremy Farrall; 10. The UN response to the evolving threat of global terrorism: institutional reform, rivalry, or renewal? / Eric Rosand; 11. International justice and collective security: between pragmatism and principle / Carmen Márquez Carrasco. -- Pt. IV. Perspectives on the ground : 12. Developing security in the eastern Democratic Republic of the Congo: MONUC as a practical example of (failing) collective security / Dennis Dijkzeul; 13. Indirect power: a critical look at civil society in the new Human Rights Council / Elizabeth Salmón; 14. Collective security: a village-eye view / J. Paul Martin and Benedicto Q. Sánchez. -- Bibliography; Index

A 1796

United Nations Security Council Resolution 1540 at the crossroads: the challenges of implementation / by Michael Ryan Kraig. - Muscatine : Stanley Foundation, [2009]. - 32 p.

NGO report of the conference "Resolution 1540: At a Crossroads", New York, 1 October 2009

Testo online: <http://www.stanleyfoundation.org/publications/report/1540Rpt1109.pdf>
CO 2543

The United States and NATO since 9/11 : the transatlantic alliance renewed / Ellen Hallams. - London and New York : Routledge, 2010. - x, 166 p. - (Routledge studies in US foreign policy). - ISBN 978-0-415-55368-1 ; 978-0-203-86522-4 (ebk)

Bibliografia: p. 144-160

Contiene: Introduction; 1. The Origins of the Transatlantic Community; 2. 'Saving NATO': Operation Deliberate Force, Bosnia; 3. 'War by Committee': Operation Allied Force, Kosovo; 4. NATO, the Bush Administration and 9/11; 5. The Fall - and Rise - of NATO: Operation Enduring Freedom, Afghanistan; 6. The 'Crisis' of the Transatlantic Alliance: Operation Iraqi Freedom, Iraq; 7. NATO's Transformation: the Transatlantic Alliance Renewed; Conclusion: Prospects for the Transatlantic Alliance; Notes; Bibliography; Index

A 1791

40 Jahre danach... : Frieden und Ökonomie in Nordirland / Andreas Haidvogl. - Frankfurt am Main : Hessische Stiftung Friedens- und Konfliktforschung, 2009. - iii, 33 p. - (HSFK-Report ; 2009/5). - ISBN 978-3-937829-85-2

Testo online: <http://www.hsfk.de/fileadmin/downloads/report0509.pdf>
HSFK 213

YouTube war: fighting in a world of cameras in every cell phone and photoshop on every computer / Cori E. Dauber. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2009. - xi, 123 p. - ISBN 1-58487-413-9

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub951.pdf>
A 1778

Zwischen moralischen Motiven und militärischen Interessen: Die Normenentwicklung in der humanitären

Rüstungskontrolle / Simone Wisotzki. - Frankfurt am Main : Hessische Stiftung Friedens- und Konfliktforschung, 2009. - iii, 36 p. - (HSFK-Report ; 2009/7). - ISBN 978-3-937829-87-6
Testo online: http://www.hsfk.de/fileadmin/downloads/Report_7_2009_hp.pdf
HSFK 215

2. Unione europea / European Union

ASEM: reinventando las relaciones Asia-Europa / Gracia Abad Quintanal. - Madrid : Unidad de investigación sobre seguridad y cooperación internacional, 2009. - 269 p. - ISBN 978-84-95838-16-2

Bibliografia: p. 253-269

CE 1276

Cameron's Europe: can the Conservatives achieve their EU objectives? / Charles Grant. - London : Centre for European Reform, 2009. - 40 p. - (Essays CER). - ISBN 978-1-901229-93-6

Testo online: http://www.cer.org.uk/pdf/essay_936_dec09.pdf

DO 1738

Carbon capture and storage: what the EU needs to do / Stephen Tindale with Simon Tilford. - London : Centre for European Reform, 2010. - 46 p. - (Pamphlet CER). - ISBN 978-1-901229-95-0

Testo online: http://www.cer.org.uk/pdf/rp_950.pdf

DO 1741

Command and control? Planning for EU military operations / Luis Simón. - Paris : European Union. Institute for Security Studies, 2010. - 48 p. - (Occasional paper EU-ISS ; 81). - ISBN 978-92-9198-161-8

Testo online: http://www.iss.europa.eu/uploads/media/Planning_for_EU_military_operations.pdf

DO 1739

Cooperation by committee: the EU Military Committee and the Committee for civilian crisis management / Mai'a K. Davis Cross. - Paris : European Union. Institute for Security Studies, 2010. - 39 p. - (Occasional paper EU-ISS ; 82). - ISBN 978-92-9198-163-2

Testo online: http://www.iss.europa.eu/uploads/media/op82_CooperationbyCommittee.pdf

DO 1741

Die Entstehung und Entwicklung der Europäischen Nachbarschaftspolitik : Akteure und Koalitionen / Katrin Böttger.

- Baden-Baden : Nomos, 2010. - 200 p. - (Europäische Schriften ; 87). - ISBN 978-3-8329-5185-6

Bibliografia: p. 169-196

CE 1275

EU external policy: two regions, one approach? / Margarita Millere. - [S.l. : s.n., 2009]. - 65, [2] p.

Sul front.: MA in Contemporary European Studies (Euromasters), University of Siena/University of Bath, November 2009

CO 2542

The EU in Bosnia and Herzegovina: powers, decisions and legitimacy / Bart M.J. Szewczyk. - Paris : European Union. Institute for Security Studies, 2010. - 54 p. - (Occasional paper EU-ISS ; 83). - ISBN 978-92-9198-164-9

Testo online: <http://www.iss.europa.eu/uploads/media/OccasionalPaper83.pdf>

DO 1748

The EU-Russia strategic partnership : the limits of post-sovereignty in international relations / Hiski Haukkala. - London and New York : Routledge, 2010. - xix, 249 p. - (Routledge advances in international relations and global politics ; 85). - ISBN 978-0-415-55901-0 ; 978-0-203-85644-4 (ebk)

Bibliografia: p. 192-240

Contiene: 1. Introduction; 2. Theoretical Complementarity and Multi-causal Social Mechanisms in the Study of International Relations; 3. Theorizing EU-Russia Institutionalized Interaction; 4. Multi-method Analysis in a Study of International Institutionalization; 5. Establishing the Baseline: Negotiating the Partnership and Cooperation Agreement, 1992–94; 6. Comparing the Strategy Documents; 7. The Second Chechen War; 8. The Four Common Spaces; 9. The Northern Dimension; 10. Conclusions; Notes; Bibliography; Index

CE 1271

L'euro senza l'Europa / LiMes. - Roma : Gruppo editoriale L'Espresso, 2010. - 200 p. - (I quaderni speciali di Limes ; a.2, n.1)

Suppl. a: Limes, n. 2/2010

Contiene: Sommario; Pt. I. L'euro dopo Atene : Marcello DE CECCO - L'incerto destino della moneta senza Stato; Giorgio ARFARAS - Geopolitiche dell'euro; Sergio ROSSI - Chiudiamo il recinto prima che scappino i 'maiali'; Giada GIANI - Le virtù nascoste della crisi greca; Ignazio VISCO - 'Così si governa l'euro'; Thanos VEREMIS - Perché Atene rischia la bancarotta; Kostas VERGOPOULOS - Il mito del lassismo greco; Umberto CINI - 'Dystychòs, eptochèfsamen'. Il precedente del 1893. -- Pt. II. Come (non) ci vedono americani e cinesi : Federico RAMPINI - L'America ci guarda, e ride; Enrico BELTRAMINI - Perché Obama paga i debiti della California; Francesco SISCI - La Cina ci guarda, e piange. -- Pt. III. Deutschland über alles - e poi gli altri : Michael STÜRMER - La moneta senza storia alla prova della storia; Heribert DIETER - La Germania non è il bancomat d'Europa; Andrea TARQUINI - All'Europa la Germania preferisce se stessa; Federico FUBINI - La Germania è mondiale, non europea; Denis DURAND - Parigi e Berlino non sono una coppia; Alexandre KOJÉVE - Il Tridente (presentazione di Marco FILONI); Fabrizio MARONTA - Dopo la fiesta la Spagna è una mina vagante; Adolfo MORGANTI - 'Noti a noi, ignoti agli altri'. San Marino bussa a Bruxelles?; Luka BOGDANIC - La Croazia vuole sempre l'Europa?; Matteo TACCONI - La Serbia non è ancora vicina; Emanuela C. DEL RE - Frammenti di Kosovo nel caleidoscopio europeo. - liMes in più : Paola FERRARA e Mario CROSTA - Cambiamo gioco; Ulrich SCHLIE - La responsabilità regionale come paradigma della sicurezza euroatlantica; Armando MARQUES GUEDES - Geopolitica del ciberspazio

CE 1274

L'Europa di carta : stampa e opinione pubblica in Europa nel 2009 / a cura di Paolo Pombeni. - Bologna : il Mulino, c2010. - 318 p. - (Percorsi). - ISBN 978-88-15-13796-8

Contiene: Prefazione: Un impegno che continua, Fabio Alberto Roversi Monaco; Introduzione: Europa 2009: transizione sì, ma verso dove?, Paolo Pombeni. -- Pt. I. Le sfide dell'Europa : 1. Engagement o fine della "honeymoon"? A proposito delle relazioni Usa-Ue nel primo anno di Obama, Massimo Fagioli; 2. Le elezioni del Parlamento europeo: risultati elettorali nei paesi dell'Unione e nuovi equilibri nel Parlamento, Edoardo Bressanelli; 3. Piccoli passi avanti di un'Europa poco coraggiosa: il trattato di Lisbona e i nuovi vertici della Ue, Giulia Guazzaloca; 4. L'Unione europea vent'anni dopo il "crollo": ambizione, realtà e (alcuni) interrogativi, Michele Marchi; 5. Copenaghen: un fallimento europeo?, Riccardo Brizzi. -- Pt. II. Stampa e opinione pubblica nel 2009 : 6. Austria. La crisi costituente e la nuova Europa, Furio Ferraresi; 7. Belgio. Il sacrificio del Belgio sull'altare dell'Europa, Furio Ferraresi; 8. Francia. La "Realpolitik" di Parigi e gli "europigmei", Riccardo Brizzi; 9. Germania. Germania anno nove. Due europeismi in transizione: Europa e Ue nel 2009, Massimo Fagioli; 10. Gran Bretagna. La crisi della politica, Gianfranco Baldini; 11. Italia. Europa e Italia: a passi incerti nel XXI secolo, Michele Marchi; 12. Russia. Russia/Europa: dalle stalle alle stelle, Francesco Benvenuti; 14. Spagna. Un difficile 2009: stallo e debole ripartenza dell'Ue dall'osservatorio spagnolo in attesa della presidenza di turno, Alfonso Botti; Cronologia, Elisa Bortolotti; Gli autori

CE 1279

European security and defence policy: the first ten years (1999-2009) / Ersa Bulut ... [et al.] ; edited by Giovanni Grevi, Damien Helly, Daniel Keohane. - Paris : European Union. Institute for Security Studies, 2009. - 448 p. - ISBN 978-92-9198-157-1

Autori: Esra Bulut, Caty Clément, George Dura, Sabine Fischer, Benedikt Franke, Richard Gowan, Giovanni Grevi, Eva Gross, Damien Helly, Isabelle Ioannides, Daniel Keohane, Daniel Korski, Xymena Kurowska, Dov Lynch, Claudia Major, Michael Merlingen, Luis Peral, Kirsten E. Schulze, Thierry Vircoulon

Testo online: http://www.iss.europa.eu/uploads/media/ESDP_10-web.pdf

CE 1262

The European Union and human security : external interventions and missions / edited by Mary Martin and Mary Kaldor. - London and New York : Routledge, 2010. - xix, 191 p. - (Routledge studies in human security). - ISBN 978-0-415-49872-2 ; 978-0-203-86338-1 (ebk)

Product of the Human Security Study Group, set out at the request of the Finnish Presidency of the European union (June-December 2006). - Bibliografia: p. 192-240

Contiene: 1. Introduction: European security and human security / Mary Martin and Mary Kaldor; 1. The AMM and the Transition from Conflict to Peace in Aceh, 2005-2006 / Kirsten E. Schulze; 2. The EU Response to the Asian Tsunami and the Need for a Human Security Approach / Marlies Glasisius; 3. The European Union in the Democratic Republic of Congo - A Force for Good? / Mary Martin; 4. Human Insecurity in Lebanon: Consequences of War and Prospects for Peace / Mary Kaldor and Genevieve Schmeder; 5. The Deterioration of Human Security in Palestine / Mient Jan Faber and Mary Kaldor; 6. Intervention and Independence in Kosovo: The EULEX Rule of Law Mission / Senad Sabovic; 7. Crossing Boundaries: The European Union Monitoring Mission to Georgia / Mary Martin; 8. A Human Security Strategy for Afghanistan: What Role for the EU? / Marika Theros; Annex: The Madrid Report of the Human Security Study Group; Index

CE 1273

The European Union in the 21st century : perspectives from the Lisbon Treaty / edited by Stefano Micossi and Gian Luigi Tosato ; introduction by Sabino Cassese. - Brussels : Centre for European Policy Studies, c2009. - ii, 291 p. - ISBN 978-92-9079-929-0

Ricerca dell'associazione EuropEos. - Trad. di: L'Unione europea nel XXI secolo : "Nel dubbio, per l'Europa", Bologna, Il Mulino, 2008 (Pubblicazioni dell'Istituto italiano di scienze umane/Dialoghi)

Testo online: <http://www.ceps.be/ceps/download/2770>

Contiene: Preface; 1. Introduction: Im Zweifel für Europa / Sabino Cassese. -- Pt. I. Economics and Consensus : 2. Partisan Protectionism: Political Consensus, the Euro and Europe's Response to the Global Crisis / Carlo Bastasin; 3. A More Social EU: Issues of where and how / Maurizio Ferrera & Stefano Sacchi; 4. Economic Policy Coordination and Failures in Europe to counter Recession / Fiorella Kostoris; 5. Market Integration and Competition Policy: The Challenges Ahead / Ginevra Bruzzone & Luigi Prosperetti; 6. Energy and European Institutions / Valeria Termini. -- Pt. II. The International Projection : 7. Europe on the International Scene: A Union of necessity after a Union of choice? / Cesare Merlini; 8. The Enlargement of the European Union / Rocco A. Cangelosi & Ferdinando Salleo; 9. European defence or defence of Europe? / Alessandro Pansa; 10. Europe and Global Economic Governance after the Crisis / Pier Carlo Padoa. -- Pt. III. The Institutional Framework : 11. From a Community based on the Rule of Law to the European Union as a Community of Rights / Mario P. Chiti; 12. Democracy in the European Union / Stefano Micossi; 13. Trail-Blazing Developments in Justice and Home Affairs / Giacinto della Cananea; 14. The Role of Parliaments in the Democratic Life of the Union / Andrea Manzella; 15. The Shape of post-Lisbon Europe / Gian Luigi Tosato; About the Authors

CE 1264

External perceptions of the European Union as a global actor / edited by Sonia Lucarelli and Lorenzo Fioramonti. - London and New York : Routledge, 2010. - xiv, 233 p. - (Routledge/GARNET series: Europe in the world ; 7). - ISBN 978-0-415-48100-7 ; 978-0-203-86691-7 (ebk)

Sulla p. xi: This book is the result of a two-phase survey on 'The External Image of the European Union' developed in the framework of the network of excellence 'Global Governance, Regionalisation and Regulation: the Role of the EU' - GARNET (EU sixth Framework Programme 2005-2010; call identifier: FP6-2002-Citizens-3)

Contiene: List of tables; List of contributors; Acknowledgements; Acronyms and abbreviations. -- 1. Introduction: The EU in the Eyes of the Others: Why bother? / Sonia Lucarelli and Lorenzo Fioramonti. -- Pt. 1. Great powers, Conflict Areas and Emerging Markets : 2. American Perceptions of the EU: Through a Glass, Darkly or Through the Looking Glass? / Jim Sperling; 3. Eastern Giants: The EU in the Eyes of Russia and China / Mara Morini, Roberto Peruzzi and Arlo Poletti; 4. Taking the Lead: EU Mediation Role Assessed by Iran and Lebanon / Ruth Hanau Santini, Raffaele Mauriello, Lorenzo Trombetta ; 5. Between Attraction and Resistance: Israeli views of the European Union / Sharon Pardo; 6. Conflict and Hope: The EU in the Eyes of Palestine / Simona Santoro and Rami Nasrallah; 7. The Emerging 'Global South': The EU in the Eyes of India, Brazil and South Africa / Gerrit Olivier and Lorenzo Fioramonti; 8. So Far, So Close? Mexico's Views of the EU / Alejandro Chanona. -- Pt. 2. International Organizations, Regional Institutions and the Media : 9. Partnership in Peril? Images and Strategies in EU-ACP Economic Partnership Agreement Negotiations / Ole Elgstrom; 10. Aid, Trade and Development: World Bank's Views on the EU's Role in the Global Political Economy / Eugenia Baroncelli; 11. The EU through the Eyes of the United Nations: The Quest for Unity / Franziska Brantner; 12.

Regional Partners? Perceptions and Criticisms at the African Union / Daniela Sicurelli; 13. Non-Western Media and the EU: Perspectives from Al Jazeera / Donatella Della Ratta; 14. Close Enough? The EU's Global Role Described by Non-European Diplomats in Brussels / Caterina Carta; 15. Conclusions: Self-Representations and External Perceptions: Can the EU Bridge the Gap? / Lorenzo Fioramonti and Sonia Lucarelli; Index

CE 1267

Il finanziamento dell'Europa : il bilancio dell'Unione e i beni pubblici europei / a cura di Maria Teresa Salvemini e Franco Bassanini. - Firenze : Passigli, 2010. - 359, [6] p. - (I libri di Astrid). - ISBN 978-88-368-1203-5
Sulla p.6: I contributi di questo volume sono stati scritti nel 2008-2009. I dati sono aggiornati al dicembre 2009. - Contiene anche: I beni pubblici europei: la difesa / Giovanni Gasparini e Stefano Silvestri, p. 239-246

Testo online: http://www.astrid-online.it/Bilancio-d/Studi-ric/Bilancio_Europeo_DEF.pdf

Contiene: Introduzione / Maria Teresa Salvemini. -- Pt. I : 1. Le risorse finanziarie e il bilancio europeo: cenni storici / Riccardo Perissich; 2. Il bilancio attraverso i dati / Tommaso Amico Di Meane; 3. I saldi netti come vincolo esterno alle decisioni di bilancio / Maurizio Greganti; 4. La programmazione finanziaria e il bilancio dell'Unione nel Trattato di Lisbona / Franco Bassanini e Maria Teresa Salvemini; 5. L'esecuzione del bilancio, la responsabilità dei diversi livelli di governo, il controllo dei risultati / Melina Decaro; 6. La consultazione sul bilancio dell'Unione organizzata dalla Commissione / Tommaso Amico Di Meane; 7. Una proposta di riforma della procedura di bilancio / Stefano Micossi e Maria Teresa Salvemini. -- Pt. II : 8. I beni pubblici europei / Vincenzo Russo; 9. La politica agricola dell'Ue: redistribuzione o bene pubblico europeo? / Margherita Scopolla; 10. Per una strategia di sviluppo mirata ai risultati: la politica di coesione a una svolta / Fabrizio Barca; 11. I beni pubblici europei: le reti transeuropee di trasporto / Germano Guglielmi; 12. I beni pubblici europei: la ricerca / Pier Virgilio Dastoli; 13. I beni pubblici europei: la difesa / Giovanni Gasparini e Stefano Silvestri; 14. I beni pubblici europei: la sicurezza / Giuliano Amato; 15. I beni pubblici europei: l'energia e l'ambiente / Alessandra Di Pippo e Valeria Termini. -- Pt. III : 16. Le risorse proprie / Pier Virgilio Dastoli; 17. Il finanziamento dei nuovi beni pubblici europei / Vincenzo Russo; 18. Una nuova visione del debito dell'Unione / Maria Teresa Salvemini; 19. Nuovi strumenti per il finanziamento delle infrastrutture europee / Franco Bassanini e Edoardo Reviglio. -- Indice degli autori; Indice particolareggiateo

CE 1277

International law aspects of the EU's security and defence policy, with a particular focus on the law of armed conflict and human rights / Frederik Naert. - Antwerp [etc.] : Intersentia, c2009. - xxviii, 682 p. - (International law ; 4). - ISBN 978-90-5095-771-7

Sulla p.1: This book is an updated and slightly amended version of the thesis with the same title with which I obtained the degree of Doctor in Laws at the Faculty of Law of the Catholic University of Leuven in November 2008

Contiene: Table of Abbreviations and Abbreviated Citations; Introduction. -- Pt. I. The ESDP and Its International Law Aspects : Introduction; 1. Brief Historical Evolution; 2. The State of the ESDP; 3. ESDP Operations; 4. Some Conclusions and Legal Issues Raised. -- Pt. II. To What Extent Are International Organizations Bound by International Law? : Introduction; 5. The International Legal Status of International Organizations; 6. The International Legal Status of the EU; 7. How Are International Organizations Bound by International Law?. -- Pt. III. Applicable International Law in ESDP Operations : General Introduction to the Applicable Law; 8. The Law of Armed Conflict; 9. Human Rights; Summary, General Conclusions, Final Reflections and Recommendations; References, Citations and Table of Cases

CE 1265

The Lisbon scorecard X : the road to 2020 / Simon Tilford and Philip Whyte. - London : Centre for European Reform, 2010. - 101 p. - (Pamphlet CER). - ISBN 978-1-901229-96-7

Testo online: http://www.cer.org.uk/pdf/rp_967.pdf

CE 1266

The Lisbon Treaty : commentary and comparative text / Senato della Repubblica ; with an introduction by Renato Schifani. - Roma : Senato, 2009. - 506 p. - (Quaderni europei e internazionali ; 16)

Sul front.: Senato della Repubblica. International Affairs Service. December 2009. - Edited by the Office for Relations with EU Institutions ; contributions by Luca Briasco, Davide Capuano, Luigi Gianniti, Claudio Olmeda and Antonella Usiello. - Posseduta anche ed. italiana: Il Trattato di Lisbona : nota introduttiva e testo a fronte con le disposizioni dei Trattati vigenti / a cura di Luca Briasco, Davide A. Capuano e Luigi Gianniti ; con la collaborazione di Maria Ruggeri, Roma, Senato, 2007, xxxviii, 299 p. (Dossier Senato. Ufficio dei rapporti con le istituzioni dell'Unione Europea ; 83)

CE 1272

Lorenzo Natali in Europa : ricordi e testimonianze / [a cura di Giampiero Gramaglia]. - Roma : Istituto affari internazionali, [2010]. - 196 p.

Sul verso del front.: Liber amicorum voluto dalla famiglia Natali in occasione del ventennale della morte di Lorenzo Natali, deputato, ministro, vicepresidente della Commissione europea
IAI/F 92

Nuclear weapons after the 2010 NPT Review Conference / Ian Anthony ... [et al.] ; edited by Jean Pascal Zanders. - Paris : European Union. Institute for Security Studies, 2010. - 111 p. - (Chaillot paper ; 120). - ISBN 978-92-9198-165-6

Autori: Ian Anthony, Camille Grand, Lukasz Kulesa, Christian Mölling, Mark Smith

Testo online: <http://www.iss.europa.eu/uploads/media/cp120.pdf>

UEO 120

The Obama moment : European and American perspectives / Alexandra Bell ... [et al.] ; edited by Álvaro de Vasconcelos and Marcin Zaborowski. - Paris : European Union. Institute for Security Studies, 2009. - 248 p. - ISBN 978-92-9198-160-1

Autori: Alexandra Bell , John Bruton, Tom Cargill, Joseph Cirincione, James Dobbins, Nikolas Foster, Daniel S. Hamilton, Bruce Jones, Erik Jones, Ibrahim Kalin, Andrew C. Kuchins, Michael O'Hanlon, Rouzbeh Parsi, Glen Rangwala, Pawel Swieboda, Álvaro de Vasconcelos, Alex Vines, Marcin Zaborowski

Testo online: http://www.iss.europa.eu/uploads/media/The_Obama_Moment_web_A4.pdf

CE 1263

Overcoming too-big-to-fail : a regulatory framework to limit moral hazard and free riding in the financial sector / Jacopo Carmassi, Elisabetta Luchetti and Stefano Micossi ; with contributions from Daniel Gros and Karel Lannoo. - Brussels : Centre for European Policy Studies, c2010. - ii, 98 p.
Sul front.: Report of the CEPS-Assonime Task Force on Bank Crisis Resolution
Testo online: <http://shop.ceps.eu/ceps/download/3025>

CE 1269

Più democrazia per l'Europa : la nuova iniziativa dei cittadini europei e proposte per un'Unione europea più democratica / Thomas Benedikter. - Lavis : Arca, [2010]. - 135 p. - ISBN 978-88-88203-48-5
CE 1280

The policies of the European Union and Russia towards Central Asia / Fraser Cameron. - Athens : International Centre for Black Sea Studies, 2009. - 89 p. - (Xenophon paper ; 8). - ISBN 978-960-6885-12-9
Testo online: http://icbs.org/images/papers/xenophon_8.pdf

CE 1259

La política exterior de seguridad y defensa común de la Unión europea: los retos para la presidencia española de la Ue / Antonio Marquina (ed.). - Madrid : Unidad de investigación sobre seguridad y cooperación internacional, 2010. - 169 p. - (UNISCI papers ; 35). - ISBN 978-84-95838-18-6
Contiene: Introducción, Antonio Marquina; 1. La política exterior de la Unión Europea y el Tratado de Lisboa, Rubén Herrero; 2. La administración Obama, las relaciones transatlánticas y su impacto en el futuro de la PESD: planteamientos iniciales, David García Cantalapiedra; 3. La reformulación de las relaciones transatlánticas, Antonio Marquina; 4. Las relaciones Europa-Rusia a través de sus presidencias semestrales desde mediados de 2008: nuevos desafíos en seguridad y energía, Eric Pardo; 5. La PESD: nuestros vecinos del Mediterráneo Sur, Antonio Alonso; 6. La política de seguridad y defensa en las relaciones entre la Unión Europea y América Latina, José Ángel Sotillo; 7. La política de seguridad europea y el Cáucaso: entre la gestión de conflictos y la seguridad energética, Javier García; 8. Reforzamiento de la política europea común de inmigración, Gloria Inés Ospina; 9. La Unión Europea y la prevención de conflictos, María Ángeles Alaminos; 10 La Seguridad y Defensa Europea: Retos para la Presidencia española de la Unión Europea, Antonio Marquina

CE 1278

Post-2011 scenarios in Sudan: what role for the EU? : building on common interests / edited by Damien Helly. - Paris : European Union. Institute for Security Studies, 2009. - 72 p. - (ISS report ; 6)
Autori: Suliman Baldo, Maria Gabrielsen, Fabienne Hara, Damien Helly, Fouad Hikmat, Michael Kevane, Roland Marchal, Tim Murithi, Luke Patey. - This report is the outcome of a research project launched by the EUISS in 2008. It is based on the discussions that took place at a workshop hosted by the Institute on 8-9 June 2009, organised with the support of the Swedish presidency of the EU ...
Testo online: http://www.iss.europa.eu/uploads/media/Post-2011_scenarios_in_Sudan.pdf

CE 1261

The reform of the UN Security Council: what role for the EU? : Rome, 14 May 2010 / Istituto affari internazionali. - [S.l. : s.n., 2010]. - 1 cartella (5 fasc.)
Second meeting of the Working Group I on "The EU and the Reform of the UN Security Council", Rome, 14 May 2010, organized in the framework of the project "The European Union and the Reform of the United Nations", conducted by the Istituto Affari Internazionali (IAI) in Rome and the Institute of Social Sciences, Department of Politics, at the Christian Albrechts-University of Kiel (CAU) with the support of the Volkswagen Stiftung. - Documenti pubbl.: Restarting negotiations for the reform of the Security Council / Elisabetta Martini, Roma, Istituto affari internazionali, 2010. 10 p. (Documenti Iai ; 1008)

Contiene:

- a. Agenda
 - b. List of participants
1. The reform of the UN Security Council / Natalino Ronzitti (16 p.)
 2. The EU's contribution to the effectiveness of the UN Security Council: representation, coordination and outreach / Nicoletta Pirozzi (12 p.)
 3. Restarting negotiations for the reform of the Security Council / Elisabetta Martini (8 p.)
 4. The evolving role of the UN Security Council in international security: legitimiser and legislator / Rein Müllerson (9 p.)
 5. The EU common foreign and security policy in the UN Security Council: between representation and coordination / Daniele Marchesi (pubbl. in European foreign affairs review, vol. 15, no. 1 (2010), p. 97-114)

Convegni

Risky business? The EU, China and dual-use technology / May-Britt U. Stumbaum. - Paris : European Union. Institute for Security Studies, 2009. - 35 p. - (Occasional paper EU-ISS ; 80). - ISBN 978-92-9198-143-4
Testo online: <http://www.iss.europa.eu/uploads/media/op80.pdf>

DO 1736

Think global, act European : the contribution of 14 European think tanks to the Spanish, Belgian and Hungarian trio presidency of the European Union / directed by Elvire Fabry and Gaëtane Ricard-Nihoul. - Paris : Notre Europe, 2010. - xvi, 286 p.

Testo online: http://www.notre-europe.eu/uploads/tx_publication/TGAE2010--EN.pdf

CE 1268

Towards a post-American Europe: a power audit of EU-US relations / Jeremy Shapiro and Nick Witney. - London : European Council on Foreign Relations, c2009. - 71 p. - (ECFR publications ; 19). - ISBN 978-1-906538-18-7
Testo online: http://ecfr.eu/content/entry/towards_a_post-american_europe_a_power_audit_of_eu-us_relations_shapiro_whi/

CE 1260

Turkey in Europe : breaking the vicious circle / second report of the Independent Commission on Turkey. - [S.l.] : Independent Commission on Turkey, 2009. - 51 p.

Posseduta anche trad. in italiano: Turchia in Europa : rompere il circolo vizioso / secondo rapporto della Commissione indipendente sulla Turchia, 2009, 58 p.

Testo online: http://www.independentcommissiononturkey.org/report_2009.html

CO 2551/1-2

Tutti gli scritti / Mario Albertini ; a cura di Nicoletta Mosconi. - Bologna : Il mulino, c2006-2009. - 8 v. (967; 933; 958; 845; 852; 920; 787; 841, 950 p.) - (Opere di Mario Albertini). - ISBN 88-15-11046-1 ; 88-15-11117-4 ; 978-88-15-11118-0 ; 978-88-15-11917-9 ; 978-88-15-12219-3 ; 978-88-15-12610-8 ; 978-88-15-13083-9 ; 978-88-15-13307-6 ; 978-88-15-13730-2

I. 1946-1955, 2006, 967 p., ISBN 88-15-11046-1

II. 1956-1957, 2006, 933 p., ISBN 88-15-11117-4

III. 1958-1961, 2007, 958 p., ISBN 978-88-15-11118-0

IV. 1962-1964, 2007, 845 p., ISBN 978-88-15-11917-9

V. 1965-1970, 2008, 852 p., ISBN 978-88-15-12219-3

VI. 1971-1975, 2008, 920 p., ISBN 978-88-15-12610-8

VII. 1976-1978, 2009, 787 p., ISBN 978-88-15-13083-9

VIII. 1979-1984, 2009, 841 p., ISBN 978-88-15-13307-6

IX. 1985-1995, 2010, 950 p., ISBN 978-88-15-13730-2

CE 1069/1-9

US-China-EU relations : managing the new world order / edited by Robert S. Ross, Øystein Tunsjø and Zhang Tuosheng. - London and New York : Routledge, 2010. - xiv, 304 p. - (Asian security studies). - ISBN 978-0-415-55233-2 ; 978-0-203-86020-5 (ebk)

Contributions to a project funded by the German Marshall Fund of the United States and the Norwegian Ministry of Foreign Affairs and presented to a conference held in Oslo in May 2008

Contiene: 1. Introduction / Robert Ross, Øystein Tunsjø and Zhang Tuosheng. -- Pt. 1 : 2. The United States and the Future Global Order / Robert J. Art; 3. On China's Concept of the International Security Order / Zhang Tuosheng; 4. The European Union as Civilian Power: Aspirations, Potential, Achievements / Hans W. Maull. -- Pt. 2 : 5. Changes and Continuities in EU-China Relations: A German Perspective / Gudrun Wacker; 6. Travelling Hopefully, Acting Realistically? UK-China Interactions / James Gow; 7. China and European Security and Economic Interests: A French Perspective / Jean-Pierre Cabestan; 8. China and US Security and Economic Interests: Opportunities and Challenges / Robert Sutter; 9. An Analysis of Chinese Images of the United States and the EU / Wu Baiyi. -- Pt. 3 : 10. China-US-EU Relationship in a Changing Era / Wan Yizhou; 11. Strategy, Politics, and World Order Perspectives: Comparing the EU and US Approaches to China's Resurgence / Rosemary Foot. -- Pt. 4 : 12. Global Imbalances and Currency Politics: China, Europe, and the United States / Andrew Walter; 13. Managing Tensions and Promoting Cooperation: US-Europe Approaches on Security Issues with China / Bates Gill; 14. US-China-EU Relations: Towards a New World Order? / Robert Ross, Øystein Tunsjø and Zhang Tuosheng; Index

CE 1270

3. Economia / Economics

Alla scuola della crisi / Marco Deaglio ... [et al.]. - Milano : Guerini e associati, 2009. - 194 p. - (Rapporto sull'economia globale e l'Italia ; 14). - ISBN 978-88-6250-175-0
Quattordicesimo rapporto sull'economia globale e l'Italia

E 786

America Latina e Caraibi nel nuovo contesto internazionale / Istituto italo-latino americano, CEPAL-Comisión Económica para América Latina. - Roma : Instituto italo-latinoamericano, 2009. - 155 p. - (Collana di studi latinoamericani. Economia e società ; 3)
P. 50-51, 54-55, 58-59, 62-63 bianche

Testo online: <http://www.iila.eu/IILA/UserFiles/File/pubblicazioni/4%20QuadernoT.pdf>

E 788

Cercando nuove fonti di domanda : le prospettive di crescita delle esportazioni italiane : rapporto export 2009-2013 / Sace. - [Roma : Sace], 2009. - 119 p.

Testo online: http://www.sace.it/GruppoSACE/export/sites/default/download/brochure/Rapporto_Export_SACE_2009_091127_small.pdf
E 782

China and the global financial crisis / Bobo Lo. - London : Centre for European Reform, 2010. - 38 p. - (Essays CER). - ISBN 978-1-901229-97-4

Testo online: http://www.cer.org.uk/pdf/essay_974.pdf

DO 1747

Democratization and market reform in developing and transitional countries : think tanks as catalysts / James G. McGann. - London and New York : Routledge, 2010. - viii, 247 p. - (Routledge research in comparative politics ; 29). - ISBN 978-0-415-54738-3 ; 978-0-203-86532-3 (ebk)

Contiene: 1. Introduction. -- Pt. 1. Theoretical Framework : 2. Democratization and Market Reform; 3. Think Tanks and Economic and Political Transitions. -- Pt. 2. Case Studies : 4. Chile; 5. Peru; 6. Poland; 7. Market Reform in Slovakia; 8. Democratization in South Africa; 9. Botswana; 10. The Philippines; 11. Thailand; 12. Vietnam; 13. Conclusion. -- Appendix; Directory of think tanks; Notes; Index

E 793

Diplomatie et économie / Centre d'analyse et de prévision du Ministère des Affaires étrangères. - [Paris : Ministère des Affaires étrangères], 2009. - 202 p. - (Les carnets du CAP ; 11)

Dossier dirigé par Patrick Allard. - Sul front.: Direction de la prospective du Ministère des Affaires étrangères et européennes
E 781

Il fondo sovrano cinese / Alessandro Arduino. - Milno : O barra O, c2009. - 159 p. - (Quaderni CASCC). - ISBN 978-88-87510-64-5

Sul vero del front.: Pubblicazione realizzata nell'ambito dei progetti di ricerca del CASCC - Centro di alti studi sulla Cina contemporanea. - Bibliografia: p. 153-158

Contiene: 1. I fondi sovrani; 2. Cina, macroeconomia e finanza; 3. Il China Investment Corporation (CIC); 4. Il pericolo asiatico; 5. Conclusioni; Bibliografia; Sitografia; Ringraziamenti

E 789

G20 London summit 2009 : the London summit: growth, stability, jobs : rebuilding the world economy / John Kirton, Madeline Koch, eds.. - London : published by Newsdesk Communications on behalf of the G20 Research Group, 2009. - 102 p.

Testo online: <http://www.g8.utoronto.ca/newsdesk/g20london2009.html>

CO 2553

G20 São Paulo/Brazil summit 2008 : growth, innovation, inclusion: the G20 at ten / John Kirton, Madeline Koch, eds.. - London : published by Newsdesk Communications on behalf of the G20 Research Group, 2008. - 146 p.

Testo online: <http://www.g20.utoronto.ca/g20at10.html>

CO 2552

G8 the Italian summit 2009 : from La Maddalena to L'Aquila / John Kirton, Madeline Koch, eds.. - London : published by Newsdesk Communications on behalf of the G8 Research Group, 2009. - 194 p.

Testo online: <http://www.g8.utoronto.ca/newsdesk/g8-2009.html>

CO 2554

Global warming and climate change : prospects and policies in Asia and Europe / edited by Antonio Marquina. - Basingstoke and New York : Palgrave MacMillan, 2010. - xxvii, 510 p. - (Energy, climate and the environment). - ISBN 978-0-230-21970-0 ; 0-230-21970-5

Sulla p. 1: This book is the result of a project ... developed in 2008 by the ASEM Education Hub Thematic Network on Human Security ... discussion of the papers of the different working groups took place in Madrid from 15 to 17 of October 2008

Contiene: Introduction, Antonio Marquina; 1. IPCC Assessment Reports : Challenges Presented, AnaYábar Sterling. -- Pt. I. Water and Food : 2. Water Availability and Policies in Asia, Maizatun Mustafa; 3. Effects of Climate Change on Hydrological Resources in Europe: The Case of

Spain, Teodoro Estrela Monreal and Elisa Vargas Amelin; 4. Climate Change: Implications on Agriculture and Food Security in the Short-Medium Term, Tomás Lindemann and Daniela Morra. -- Pt. II. Natural Disasters : 5. A European Mechanism to Address Natural Disasters: Working Alone Is Not an Option, Kostas Ifantis; 6. Natural Disasters in Japan, Haruo Hayashi; 7. China and Natural Disasters: Prospects and Policies, Luo Tianhong; 8. India and Natural Disasters, P.R. Chari; 9. Natural Disasters and Policies to Confront: A Case Study of Vietnam, Luan Thuy Duong; 10. Cooperation for Natural Disasters and Special Units: The Emergency Military Unit (UME), José Miguel González Requena. -- Pt. III. Environmentally-Induced Migration : 11. From a Socio-Economic Approach to Migration to the Inclusion of Environmentally-Induced Migration in the Mediterranean, Antonio Marquina; 12. Global Warming and Climate Change: Prospects for Forced Migration in Southeast Asia, Carolina G. Hernández. -- Pt. IV. Mitigation and Adaptation Policies : 13. The EU and Germany's Policies on Climate Change, Frank Umbach; 14. The Nuclear Energy Debate and Emissions Reduction: The Italian Case, Massimo De Leonardi; 15. EU Policies for Renewable Energies, Javier de Quinto Romero and Julián López Milla; 16. Adaptation to Climate Change in the EU: The Spanish Case, Alfonso Gutiérrez Teira; 17. China's Emissions Reduction Policy: Problems and Prospects, Michael Meidan; 18. An Analysis of Energy Utilization Efficiency in China, Shi Dan; 19. Japan Policy for Energy Emissions Reduction and Foreign Aid, Shigeru Sudo; 20. Coping with Climate Change: A Korean Perspective, Jae-seung Lee; 21. India's Energy and Climate Concerns: The Inter-linkages, Constraints and Policy Choices, Devika Sharma; 22. Climate Change and Human Security in Southeast Asia: Issues and Challenges, Mely Caballero-Anthony; 23. Climate Change Awareness and Responses: Some Initiatives and Responses from Malaysia, Mazlin bin Mokhtar; 24. Thailand Environmental Policies: Mitigation and Adaptation to Climate Change and Implications for Human Security, Keokam Kraisoraphong; 25. Climate Change and Human Security in the Philippines: Government Policies, Assessments and Public Opinion, Pia Bennagen Raquedan. -- Pt. V. Conclusions : 26. The Politics of East Asia's Environmental Crisis: The Coming Environmental Authoritarianism?, Mark Beeson; 27. Environmental Challenges, Conflict Prevention and Human Security, Antonio Marquina; Index

E 794

Globalization and informal jobs in developing countries / a joint study of the International Labour Office and the Secretariat of the World Trade Organization ; prepared by Marc Bacchetta, Ekkehard Ernst, Juana P. Bustamante. - Geneva : World Trade Organization, c2009. - 187 p. - ISBN 978-92-870-3691-9

Testo online: http://www.wto.org/english/res_e/booksp_e/jobs_devel_countries_e.pdf

E 784

How to restore financial stability / Philip Whyte. - London : Centre for European Reform, 2010. - 58 p. - (Pamphlet CER). - ISBN 978-1-901229-94-3

Testo online: http://www.cer.org.uk/pdf/p_943.pdf

E 785

L'idea di giustizia / Amartya Sen. - Milano : A. Mondadori, 2010. - 457 p. - (Saggi Mondadori). - ISBN 978-88-04-60017-6

Trad. di: The idea of justice, London, Penguin Books, 2009

E 797

L'importazione del capitalismo : il ruolo delle istituzioni nello sviluppo economico cinese / Giuseppe Gabusi. - Milano : Vita e pensiero, c2009. - xviii, 255 p. - (Relazioni internazionali e scienza politica ; 28). - ISBN 978-88-343-1791-4

E 791

Il mondo è cambiato : le opportunità per il Made in Italy / a cura di Stefano Manzocchi e Beniamino Quintieri. - Soveria Mannelli : Rubbettino, c2009. - xi, 122 p. - (Analisi Fondazione Manlio Masi ; 12). - ISBN 978-88-498-1824-6

Sul front.: Rapporto predisposto dalla Fondazione Manlio e dal LUISS Lab per ICE e Comitato Leonardo Contiene: Prefazione, Luisa Todini; Introduzione, Stefano Manzocchi e Beniamino Quintieri. -- Pt. I. Le opportunità per gli esportatori italiani nel nuovo scenario del dopo-crisi : 1. Gli scenari economici dopo la crisi; 2. Nuove strategie per gli esportatori italiani dopo la crisi?. -- Pt. II. I cambiamenti nei consumi. I casi di Stati Uniti e Cina : 3. Le trasformazioni dei consumi mondiali: le tendenze di fondo e l'impatto della crisi economica; 4. Consumi in America di fronte alla crisi; 5. Cina, un nuovo modello di sviluppo basato sui consumi interni; Riferimenti bibliografici

E 792

Obiettivo Mattei : petrolio, Stati Uniti e politica dell'Eni / Nico Perrone. - Roma : Gamberetti, c1995. - 273 p. - (Orienti ; 8). - ISBN 88-7990-010-2

App.: estratti da tre documenti del US Dept. of State-Office of Intelligence Research and Analysis, 1958. - Bibliografia: p. 257-267
Contiene: Abbreviazioni e sigle; Coincidenze, reticenze e testimonianze; I. Dalla Resistenza alla fondazione dell'Eni; II. La sfida sul mercato del greggio; III. Ministro degli esteri (Postilla 1. Il "Neo-atlantismo" come elemento della politica estera italiana; Postilla 2. Il ruolo di Enrico Mattei nella politica interna e internazionale dell'Italia); IV. A Mosca per trattare con l'America (Postilla 1. Resoconto sommario del colloquio tra Chen-Yi e Enrico Mattei; Postilla 2. Memorandum di conversazione. Partecipanti: George Ball, Frederick Reinhardt, Vernon A. Walters, [Enrico Mattei]); V. Una fine necessaria. -- Fuori testo; Ringraziamenti; Tav. 1: Italia. Capi di stato, governo, ambasciatori negli Usa, capi dei servizi segreti; Tav. 2. Usa. Presidenti, ministri, ambasciatori in Italia, capi dei servizi segreti. -- Appendice: Da "Neo-Atlanticism" as an Element in Italy's Foreign Policy; Da Outlook for Italy; Da The Role of Enrico Mattei in Italian Domestic and Foreign Policy; Fonti archivistiche, testimonianze, bibliografia; Indice dei nomi

E 798

La resa dei conti / Marco Deaglio ... [et al.]. - Milano : Guerini e associati, 2008. - 226 p. - (Rapporto sull'economia globale e l'Italia ; 13). - ISBN 978-88-6250-013-5

Tredicesimo rapporto sull'economia globale e l'Italia

E 796

Safari cinese : petrolio, risorse, mercati : la Cina conquista l'Africa / Cecilia Brighi, Irene Panizzo, Ilaria M. Sala ;

prefazione di Angelo Del Boca. - Milano : O barra O, c2007. - 108 p. - (Occidente-Oriente)
E 795

Seeking opportunities in crisis : trilateral cooperation in meeting global challenges : The Trilateral Commission Tokyo plenary meeting 2009. - Washington [etc.] : The Trilateral Commission, 2009. - 109 p. - ISBN 978-0-930503-92-5

Presentations made at the 40th plenary meeting of the Trilateral Commission, Tokyo, 25-26 April 2009. - Contiene anche un intervento di S. Silvestri, p. 80-82
E 783

La struttura delle rivoluzioni economiche / Sergio Ortino. - Bari : Cacucci, 2010. - 752 p. - (Strumenti e modelli di diritto dell'economia ; 17). - ISBN 978-88-8422-897-0

Bibliografia: p. 713-741
Contiene: Introduzione; 1. Oggetto e metodo; 2. La prospettiva geologica; 3. La prospettiva biologica; 4. La prospettiva tecnologica; 5. Casualismo, discontinuità, creatività; 6. Il paradigma organico dell'esplorazione; 7. I paradigmi superorganici; 8. Lo scambio; 9. La cooperazione; 10. La norma; Bibliografia; Indice dei nomi
E 787

4. Generale / Generalities

Asia, una transizione sostenibile / a cura di Giampaolo Calchi Novati. - Roma : Carocci, 2009. - 262 p. - (Asia major. Nuova serie ; 3). - ISBN 978-88-430-4941-7

Contiene: Presentazione , Silvio Beretta; 1. La transizione democratica come problema politologico, Cristina Barbieri e Francesco Battagazzorre; 2. Democrazia e sviluppo: un rapporto virtuoso?, Renata Targetti Lenti; 3. Nazionalismo e internazionalismo nel Giappone moderno, Motoshi Suzuki; 4. La modernizzazione del Giappone, regola o eccezione, Kazuo Inumaru; 5. Il ruolo del partito in Cina dalla rivoluzione alle riforme, Sandro Bordone; 6. Modernità e tradizione in India: la politicizzazione delle caste, Simonetta Casci; 7. Secularizzazione e conflitto interreligioso in India: il caso di Hyderabad, Emanuela Mangiarotti; 8. Il travaglio del Pakistan fra Stato islamico, autoritarismo e militari, Daniela Bredi; 9. La società civile, protagonista in Corea del Sud, Antonio Fiori; 10. Nepal: monarchia, maoismo, questione agraria, Alessandro Madeddu; 11. Mustafa Kemal e il kemalismo alla prova del pluralismo, Maria Antonia Di Casola; 12. Il Dragone e il Leone, l'alternativa cinese per i paesi africani, Antonio M. Morone; 13. Una locomotiva per la nuova cooperazione Sud-Sud, Simona Vittorini; 14. La crisi alimentare globale, Marco Missaglia; 15. La "via umanitaria" al progresso, Lia Quartapelle; Indice dei nomi; Gli autori

O 2497

Back from the cold? : the EU and Belarus in 2009 / Margarita M. Balmaceda ... [et al.] ; edited by Sabine Fischer. - Paris : European Union. Institute for Security Studies, 2010. - 107 p. - (Chaillot paper ; 119). - ISBN 978-92-9198-159-5

Autori: Margarita M. Balmaceda, Sabine Fischer, Grzegorz Gromadzki, Andrei Liakhovich, Astrid Sahm, Vitali Silitski, Leonid Zlotnikov
Testo online: <http://www.iss.europa.eu/uploads/media/cp119.pdf>

UEO 119

El Cáucaso: del fin de la URSS a la Revolución de la Rosa / Alberto Priego Moreno. - Madrid : Unidad de investigación sobre seguridad y cooperación internacional, 2009. - 298 p. - ISBN 978-84-95838-17-9

Bibliografia: p. 279-298

O 2505

Challenge and strategy : rethinking India's foreign policy / Rajiv Sikri. - New Delhi [etc.] : Sage, 2009. - xx, 317 p. - ISBN 978-81-321-0080-5

Contiene: List of Abbreviations; Foreword, Chinmaya R. Gharekhan; Preface; 1. The 21st Century World; 2. India and South Asia; 3. Pakistan and Afghanistan; 4. Bangladesh, Myanmar and Northeast Region; 5. Sri Lanka, Nepal and Bhutan; 6. Tibet and China; 7. 'Look East' Policy; 8. Persian Gulf, Palestine and Israel; 9. Russia and Eurasia; 10. US and Nuclear Issues; 11. Energy Security; 12. Economic Diplomacy; 13. Defence and Diplomacy; 14. Traditions and Institutions; 15. India's Strategic Choices; 16. India Rising?; Select Bibliography; Index; About the Author

O 2506

China im Südpazifik: Kein neuer Hegemon am Horizont / Roland Seib. - Frankfurt am Main : Hessische Stiftung Friedens- und Konfliktforschung, 2009. - iii, 39 p. - (HSFK-Report ; 2009/9). - ISBN 978-3-937829-90-6

Testo online: http://www.hsfk.de/fileadmin/downloads/report0909_01.pdf

HSFK 217

The Council of Europe / Aline Royer. - [Strasbourg] : Council of Europe, 2010. - 63 p. - ISBN 978-92-871-6745-3
O 2508

The creation of states in international law / James Crawford. - 2. ed. - Oxford : Clarendon Press ; New York : Oxford University Press, 2006. - lxxii, 870 p. - ISBN 0-19-826002-4 ; 978-0-19-826002-8

Sulla p.v: ... based on a thesis ... submitted in 1976 for the degree of Doctor in Philosophy in the University of Oxford

Contiene: Table of Cases; Select Table of Treaties; Select List of Abbreviations. -- Pt. I. The Concept of Statehood in International Law : 1. Statehood and Recognition; 2. The Criteria for Statehood: Statehood as Effectiveness; 3. International Law Conditions for the Creation of States; 4. Issues of Statehood Before United Nations Organs; 5. The Criteria for Statehood Applied: Some Special Cases. -- Pt. II. Modes of the Creation of States in International Law : 6. Original Acquisition and Problems of Statehood; 7. Dependent States and Other Dependent Entities; 8. Devolution; 9. Secession; 10. Divided States and Reunification; 11. Unions and Federations of States. -- Pt. III. The Creation of States in International Organizations : 12. International Dispositive Powers; 13. Mandates and Trust Territories; 14. Non-self-governing Territories: The Law and Practice of Decolonization. -- Pt. IV. Issues of Commencement, Continuity and Extinction : 15. The Commencement of States; 16. Problems of Identity, Continuity and Reversion; 17. The Extinction of States; Conclusions. -- Appendices: 1. List of States and Territorial Entities Proximate to States; 2. League Mandates and United Nations Trusteeships; 3. The United Nations and Non-Self-Governing Territories, 1946 to 2005; 4. Consideration by the International Law Commission of the Topic of Statehood; Select Bibliography; Index

O 2496

I democratici americani nell'epoca di Barack Obama / Sergio Fabbrini e Ray La Raja. - Roma : Edizioni Solaris, c2010. - 75 p. - ISBN 978-88-89988-33-6

Sul front.: Italianieuropei

O 2504

Dio & dollaro : la Gran Bretagna, l'America e le origini del mondo moderno / Walter Russell Mead. - Milano : Garzanti Libri, 2009. - 560 p. - (Collezione storica). - ISBN 978-88-11-74094-0

Tit. orig.: God and gold : Britain, America and the making of the modern world

O 2510

Diritti umani e valori asiatici / a cura di Eva Pfösl. - Roma : Apes, 2008. - 330 p. - ISBN 978-88-7233-047-0

Trad. di: Human rights and Asian values, Roma, Apes, 2007

Contiene: I. Diritti umani e valori asiatici / Sebastiano Maffettone; II. Commento a Sebastiano Maffettone / Daniel Bell; III. La storia indiana dei diritti / Ranabir Samaddar; IV. Deliberazione autoritaria: la politica deliberativa nella Cina contemporanea / Baogang He; V. Diritti delle minoranze e valori asiatici: il caso del Tibet / Eva Pfösl; VI. I diritti in Giappone / Maria Gioia Vienna; VII. Alla ricerca dei "valori asiatici" nel quadro della politica giapponese sui diritti umani / Ian Neary

O 2509 i

Getting the triangle straight : managing China-Japan-US relations / edited by Gerald Curtis, Ryosei Kokubun, and Wang Jisi. - Tokyo ; New York : Japan Center for International Exchange, 2010. - ix, 298 p. - ISBN 978-4-88907-080-4

Progetto del Japan Center for International Exchange articolato in tre seminari: Tokyo, 14-16 ottobre 2007, Beijing, 29-30 giugno 2008, Honolulu, 12-13 marzo 2009

Testo online: <http://www.jcie.or.jp/books/abstracts/G/triangle.html>

O 2507

Human rights and Asian values / edited by Eva Pfösl. - Roma : Apes, 2007. - 285 p. - ISBN 88-7233-038-6

Pubbl. anche in italiano: *Diritti umani e valori asiatici*, Roma, Apes, 2008

O 2509

Identità e politica : le relazioni tra la Repubblica di Macedonia e la Repubblica Ellenica / Giordano Merlicco. - [S.l. : s.n., 2008]. - 274 p.

Sul front.: Università degli studi di Roma Roma Tre. Facoltà di Scienze politiche. Corso di laurea magistrale in Relazioni internazionali. Anno accademico 2007/2008

O 2499

L'immigrazione in Italia tra identità e pluralismo culturale : seconda conferenza nazionale sull'Immigrazione, Milano, 25 e 26 settembre 2009 / [a cura di] Nomisma ... in supporto al Dipartimento per le Libertà civili e l'Immigrazione-Ministero dell'Interno. - Bologna : Nomisma, 2009. - 381 p.

Testo online: http://www.nomisma.it/fileadmin/User/Conf0909/Atti_conferenza.pdf

O 2503

Italy today : the sick man of Europe / edited by Andrea Mammone and Giuseppe A. Veltri. - London and New York : Routledge, 2010. - xvii, 257 p. - ISBN 978-0-415-56159-4 ; 978-0-415-56160-0 (pbk) ; 978-0-203-85963-6 (ebk)

Versione precedente dei cap. 4-6, 8, 14-15 pubbl. in: *Journal of modern Italian studies*, vol. 13, no. 3 (September 2008) [Italy in chiaroscuro: the dark shadows of modern Italian society]

Contiene: Foreword / Paul Corner; 1. A 'Sick Man' in Europe / Andrea Mammone and Giuseppe A. Veltri. -- Pt. I. Politics and Society : 2. Elites and the democratic disease / Carlo Carboni; 3. Common manifestoes and coalition governance: how political leaders missed the window of opportunity / Catherine Moury; 4. The programmatic convergence of parties and their weakness in policy-making / Nicolò Conti; 5. When politics matters: federalism, Italian style / Christophe Roux; 6. Family politics, the Catholic Church and the transformation of family life in the second republic / Stefania Bernini; 7. The media between market and politics / Chris Hanretty. -- Pt. II. History, Memory and Politics : 8. The legacy of the strategy of tension and the armed conflict in a context of (non)reconciliation / Anna Cento Bull; 9. Fascism as 'heritage' in contemporary Italy / Joshua Arthurs. -- Pt. III. Institutional(ized) Exclusion? : 10. The Northern League and its 'innocuous' xenophobia / Martina Avanza ; 11.

"Gypsies out of Italy": Social exclusion and racial discrimination of Roma and Sinti in Italy / Nando Sigona ; 12. The Catholic Church, universal truth, and the debate on national identity and immigration: a new model of 'selective solidarity' / Eva Garau. -- Pt. IV. Mezzogiorno: A Never-ending Problem : 13. The strongest mafia: 'Ndrangata made in Calabria / Ercole Giap Parini; 14. Revisiting Naples: clientelism and organized crime / Felia Allum and Percy Allum. -- Pt. V. Economy and Political Economy : 15. Industrialization, convergence and governance / Alfonsina Iona, Leone Leonida and Giuseppe Sobrrio; 16. Twenty years of European funding: Italy is still struggling with implementation / Simona Milio; 17. Labour and welfare reforms: the short life of labour unity / Marco Simoni; 18. The crisis of family firms and the decline of Italian capitalism / Raoul Minetti; Index

O 2502

Museo nazionale emigrazione italiana / a cura di Alessandro Nicosia, Lorenzo Prencipe. - Roma : Gangemi, 2009.

- [16], 475, [17] p. : in gran parte fot. - ISBN 978-88-492-1770-4

Pubbl. del Ministero degli affari esteri. Direzione generale per gli Italiani all'estero e le politiche migratorie

O 2498

Nagorno-Karabagh, legal aspects / Shahen Avakian. - [S.l. : s.n.], c2005. - 51 p., 1 c. di tav.

Testo online: http://www.armeniaforeignministry.com/fr/nk/legalaspects/legalaspect_full.pdf

O 2500

La riforma dell'ONU / Pier Ferdinando Casini ... [et al.]. - Roma : Agenzia di ricerche e legislazione, 2005. - 35 p.

Suppl. al n. 1/2005 di AREL informazioni

Contiene: Il memorandum di Andreatta a Boutros-Ghali / Ferdinando Salleo; La riforma del Consiglio di Sicurezza / Luigi Ferrari Bravo; Le proposte di Andreatta / Paolo Galimberti; L'Italia nel «progetto ONU» e nel «progetto Europa» / Pier Ferdinando Casini; Andreatta e l'Arel, trent'anni di dibattiti e di proposte / Enrico Letta; Il nostro Paese coerente sulla riforma del Consiglio di Sicurezza / Gianfranco Fini; Le organizzazioni sopranazionali devono rispondere ai problemi del mondo / Romano Prodi; La riforma delle Nazioni Unite: una rapida cronaca / Fabrizio Pagan

DO 1751

Routledge handbook of internet politics / edited by Andrew Chadwick and Philip N. Howard. - London and New

York : Routledge, 2010. - xviii, 512 p. - (Routledge handbooks). - ISBN 978-0-415-42914-6 ; 978-0-415-78058-2 (pbk) ; 978-0-203-96254-1 (ebk)

Bibliografia: p. 435-486

Contiene: 1. Introduction: new directions in internet politics research / Andrew Chadwick and Philip N. Howard. -- Pt. I. Institutions : 2. The internet in U.S. election campaigns / Richard Davis, Jody C. Baumgartner, Peter L. Francia, and Jonathan S. Morris; 3. European political organizations and the internet: mobilization, participation, and change / Stephen Ward and Rachel Gibson; 4. Electoral web production practices in cross-national perspective: the relative influence of national development, political culture, and web genre / Kirsten A. Foot, Michael Xenos, Steven M. Schneider, Randolph Kluver, and Nicholas W. Jankowski; 5. Parties, election campaigning, and the internet: toward a comparative institutional approach / Nick Anstead and Andrew Chadwick; 6. Technological change and the shifting nature of political organization / Bruce Bimber, Cynthia Stohl, and Andrew J. Flanagin; 7. Making parliamentary democracy visible: speaking to, with, and for the public in the age of interactive technology / Stephen Coleman; 8. Bureaucratic reform and e-government in the United States: an institutional perspective / Jane E. Fountain; 9. Public management change and e-government : the emergence of digital era governance / Helen Margetts. -- Pt. II. Behavior : 10. Wired to fact: the role of the internet in identifying deception during the 2004 U.S. presidential campaign / Bruce W. Hardy, Kathleen Hall Jamieson, and Kenneth Winograd; 11. Political engagement online: do the information rich get richer and the like-minded more similar? / Jennifer Brundidge and Ronald E. Rice; 12. Information, the internet, and direct democracy / Justin Reedy and Chris Wells; 13. Toward digital citizenship: addressing inequality in the information age / Karen Mossberger; 14. Online news creation and consumption : implications for modern democracies / David Tewksbury and Jason Rittenberg; 15. Web 2.0 and the transformation of news and journalism / James Stanyer. -- Pt. III. Identities : 16. The internet and the changing global media environment / Brian Mcnair; 17. The virtual sphere 2.0: the internet, the public sphere, and beyond / Zizi Papacharissi; 18. Identity, technology, and narratives : transnational activism and social networks / W. Lance Bennett and Amoshaun Toft; 19. Theorizing gender and the internet: past, present, and future / Niels Van Doorn and Liesbet Van Zoonen; 20. New immigrants, the internet, and civic society / Yong-Chan Kim and Sandra J. Ball-Rokeach; 21. One Europe, digitally divided / Jan Van Dijk; 22. Working around the state : internet use and political identity in the Arab world / Deborah L. Wheeler. -- Pt. IV. Law and policy : 23. The geopolitics of internet control : censorship, sovereignty, and cyberspace / Ronald J. Deibert; 24. Locational surveillance : embracing the patterns of our lives / David J. Phillips; 25. Metaphoric reinforcement of the virtual fence: factors shaping the political economy of property in cyberspace / Oscar H. Gandy, Jr. and Kenneth Neil Farrall; 26. Globalizing the logic of openness: open source software and the global governance of intellectual property / Christopher May; 27. Exclusionary rules? the politics of protocols / Greg Elmer; 28. The new politics of the internet: multistakeholder policy making and the internet technocracy / William H. Dutton and Malcolm Peltu; 29. Enabling effective multistakeholder participation in global internet governance through accessible cyberinfrastructure / Derrick L. Cogburn; 30. Internet diffusion and the digital divide: the role of policymaking and political institutions / Kenneth S. Rogerson and Daniel Milton; 31. Conclusion : political omnivores and wired states / Philip N. Howard and Andrew Chadwick. -- Bibliography; Index

O 2501

Treccani : il libro dell'anno 2009 / Istituto della Enciclopedia italiana. - Roma : Istituto della Enciclopedia italiana, c2009. - 630 p.

R 96

Unlawful territorial situations in international law : reconciling effectiveness, legality and legitimacy / Enrico Milano ; with a foreword by Christine Chinkin. - Leiden ; Boston : Martinus Nijhoff, c2006. - xxxix, 304 p. - (Developments in international law ; 55). - ISBN 90-04-14939-2

Bibliografia: p. 275-295

Contiene: Preface and Acknowledgments; Foreword; Table of Abbreviations; Table of Cases; Table of Treaties and other International Instruments; Table of UN Resolutions and Documents. -- 1. Introduction; 2. The Concept of Effectiveness in International Law; 3. Statehood and Territorial Sovereignty: The Tradition of Concreteness and Realism; 4. Defining the Boundaries of Legality: Unlawfulness of Territorial Situations; 5. Consequences of Unlawfulness; 6. Testing Legality and Legitimacy in UN Territorial Competence; 7. Conclusions: Reconciling Effectiveness, Legality and legitimacy; Bibliography; Index

O 2495

Zwischen Zumutung und Versprechen: Die Demokratie in Makedonien / Thorsten Gromes. - Frankfurt am Main : Hessische Stiftung Friedens- und Konfliktforschung, 2009. - ii, 38 p. - (HSFK-Report ; 2009/8). - ISBN 978-3-937829-88-3

Testo online: http://www.hsfk.de/fileadmin/downloads/Report8_2009_hp.pdf

HSFK 216

5. Mediterraneo e Medioriente / Mediterranean and Middle East

Barcelona Euromed Forum Union for the Mediterranean: projects for the future / European Institute for the Mediterranean (IEMed). - Barcelona : European Institute for the Mediterranean, 2010. - 155 p. - (Documents IEMed ; 4)

Testo online: <http://www.iemed.org/documents/documents4.pdf>

PM 1487

Contested state identities and regional security in the Euro-Mediterranean area / Raffaella A. Del Sarto. - New York and Basingstoke : Palgrave MacMillan, 2006. - xiii, 281 p. - ISBN 978-1-4039-7063-3 ; 1-4039-7063-7

Bibliografia: p. 247-272

Contiene: Acknowledgments; Abbreviations and Acronyms; Introduction. -- Pt. I. The Argument and Its Setting : 1. Region-building and Contested State Identities; 2. Theoretical Framework; 3. Historical Background and Regional Perspective. -- Pt. II. Case Studies : 4. Israel; 5. Egypt; 6. Morocco. -- Conclusion; Notes; References; Index

PM 1470

Decisionmaking in Operation Iraqi Freedom: removing Saddam Hussein by force / Steven Metz ; John R. Martin, executive editor. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2010. - xx, 67 p. - (OIF key decisions monograph ; 1). - ISBN 1-58487-426-0

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub970.pdf>

DO 1743

Democracy building and democracy erosion : political change North and South of the Mediterranean / edited by Eberhard Kienle. - London [etc.] : Saqi, c2009. - 256 p. - ISBN 978-0-86356-629-5

Sulla p. 12: Most contributors discussed ... earlier drafts of their papers at two consecutive meetings at the University of Ain Shok in Casablanca in 2006 and at the Institut de recherches et d'études sur le monde arabe et musulman (IREMAM) in Aix-en-Provence in 2007 ... project was funded by the European Commission under its Sixth Framework Programme for Research and Technological Development ...

Contiene: Acknowledgments; Introduction, Eberhard Kienle; 1. Assessing Political Regimes: What Typologies and Measurements Tell Us - and What They Don't, Oliver Schlumberger; 2. Constitutionalism vs. 'Fiqhism': The Evolution and Limits of the Rule of Law in Morocco, Mohamed Mouaqit; 3. 'Modernizing' Political Parties: The National Democratic Party in Egypt on the path of British New Labour?, Virginie Collombier; 4. Judicial Activism North and South of the Mediterranean, Mustapha Kamel al-Sayyid; 5. Deceptive Liberal Reforms: Institutional Adjustments and the Dynamics of Authoritarianism in Tunisia (1997-2005), Eric Gobe; 6. The European Union's Reform Agenda for Palestine: Democratizing a Polity or Marginalizing Political Actors?, Isabel Schafer; 7. Comparative De-Democratization: Backsliding in the West, Sinking in the South, Robert Springborg; 8. Absent Transitions from Authoritarianism in the South or Erosion of Democracy at a Global Scale?, Eberhard Kienle; 9. Authoritarian Islands in Pluralist Democracies, Gilles Massardier; 10. Challenges to Established Democracies: The Italian Example, Marc Lazar; 11. How Do Regimes Work? Formal Rules and Informal Mechanisms in Middle Eastern Politics, Holger Albrecht; Notes on Contributors; Index

PM 1483

La diplomazia italiana e gli equilibri mediterranei : la politica mediorientale dell'Italia dalla guerra dei Sei Giorni al conflitto dello Yom Kippur (1967-1973) / Daniele Caviglia, Massimiliano Cricco ; prefazione di Massimiliano Guderzo ; postfazione di Antonella Ercolani. - Soveria Mannelli : Rubbettino, c2006. - 184 p. - ISBN 88-498-1098-9

Bibliografia: p. 165-178

Contiene: Prefazione, Massimiliano Guderzo; Ringraziamenti: Sigle e abbreviazioni; Pt. I. Dallo scoppio del conflitto al fallimento delle prime iniziative diplomatiche (1967-1970), Daniele Caviglia : 1. L'Italia alla prova della guerra; 2. Una diplomazia per la pace: la missione Bozzini-Perrone Capponi; Il ritorno di nenni alla Farnesina tra continuità e nuovi orientamenti; Alla ricerca di nuove strade. -- Pt. II. Dalla genesi del secondo piano Rogers alle premesse della guerra dello Yom Kippur (1967-1973) / Massimiliano Cricco : 1. La politica mediterranea dell'Italia nell'estate 'calda' del 1970; Le reazioni alla minaccia sovietica nel Mediterraneo orientale; 3. Italia e Medio Oriente dopo la morte di Nasser; 4. La riaffermazione italiana del ruolo dell'Onu nello scacchiere mediorientale; 5. Le iniziative diplomatiche italiane dei primi mesi del 1971; La fase di stallo nei negoziati arabo-israeliani e il fallimento della missione Jarring; 7. Le nuove proposte italiane per il Medio Oriente e il Mediterraneo; 8. Conclusioni. -- Intervista al presidente Emilio Colombo; Postfazione, Antonella Ercolani. - Fonti e bibliografia; Indice dei nomi

PM 1471

Diritti dell'uomo e dialogo interculturale nel Mediterraneo = Human rights and intercultural dialogue in the Mediterranean / a cura di Gianluca Sadun Bordoni. - Napoli : Edizioni scientifiche italiane, 2009. - xii, 165 p. -

(Collana della Facoltà di giurisprudenza - Università degli studi di Teramo ; 15). - ISBN 978-88-495-1907-5

Atti del convegno organizzato dall'Università degli studi Teramo, 27-28 marzo 2008

Contiene: Human Rights and Intercultural Dialogue in the Mediterranean / Gianluca Sadun Bordoni. -- Pt. I. I diritti umani nel Mediterraneo: prospettive costituzionali e internazionalistiche : Convergences et divergences entre la Déclaration Universelle des Droits de l'Homme de 1948 et les récentes Déclarations des Droits de l'Homme dans l'Islam / Maurice Borrmans; Gas-less in Gaza: The Israeli Supreme Court's Decision / Sari Nusseibeh; Les Constitutions arabes et les droits humains universels / Abdelouhab Maalmi; Attraverso il Mediterraneo. Diritto di asilo, diritti umani e non refoulement / Antonio Marchesi; Il diritto alla tutela giurisdizionale alla luce della Dichiarazione universale dei diritti dell'uomo del 10 dicembre 1948 / Piero Sandulli. -- Pt. II. Diritti umani e pluralità delle culture: prospettive filosofiche e religiose : Europäische Kultur als Gesprächskultur / Norbert Hinske; Politeismo dei valori e diritti umani / Francesco Viola; Incontrare l'altro nel dialogo, oltre la tolleranza: infibulazione rituale e tutela dei diritti umani / Francesca Zanuso; The Hebrew Bible, Human Rights and Interreligious Dialogue / Jack Bemporad; Comunicazione vs. conversazione. Confini e frontiere delle città monoculturali / Guido Saraceni; Human Rights in Islamic Law: Religion, Law and Politics / Osman Tastan; Gli Autori

PM 1472

Education, research and gender: the sources of progress / by Robert Fouchet, Emmanuelle Moustier and Azza Karam ; with an introduction by Enric Olivé. - Paris : European Union. Institute for Security Studies ; Barcelona :

European Institute of the Mediterranean, 2010. - 64 p. - (10 Papers for Barcelona ; 4). - ISBN 978-92-9198-149-6 (EU-ISS) ; 978-84-393-8118-1 (IEMeD)

Testo online: http://www.iss.europa.eu/uploads/media/10papers_04_Education-Research-Gender.pdf

Contiene: Foreword: Ten Topics for 2010-2020 / Senén Florensa and Álvaro de Vasconcelos; Introduction / Enric Olivé; 1. L'enseignement supérieur et la recherche en Méditerranée : enjeux et défis de demain en sciences sociales / Robert Fouchet et Emmanuelle Moustier; 2. Girls' Education and Gender Socialization in the Mediterranean / Azza Karam

CO 2546

Elezioni e dinamiche di democratizzazione in Marocco. Il ruolo del Partito della giustizia e dello sviluppo

<Documento elettronico> / tesi di dottorato di Serena Dalla Valle. - [S.l. : s.n., 2009]. - 1 CD ROM

Sul front.: Università Ca' Foscari Venezia - Dottorato di ricerca in Lingue Culture e Società, 22° cic lo, anno accademico 2006/2007-2008/2009. - Software applicativo: Adobe Acrobat reader

European Union policy towards the Arab-Israeli peace process : the quicksands of politics / Costanza Musu. -

Basingstoke and New York : Palgrave MacMillan, 2010. - xiii, 224 p. - (Palgrave studies in European Union politics). - ISBN 978-1-4039-9511-7 ; 978-1-4039-9512-4 (pbk)

Bibliografia: p. 197-216

Contiene: List of Tables; List of Abbreviations and Acronyms; Acknowledgements; 1. Introduction; 2. European Political Cooperation and the Middle East Conflict (1969-1990); 3. The EU and the Middle East Peace Process: From Hope to Despair (1991-1999); 4. The EU Strategy for the Middle East Peace Process in the Post 9/11 Era; 5. European Foreign Policy and the Arab-Israeli Peace Process: The paradox of 'Converging Parallels'?; 6. The Instruments of European Foreign Policy and their Use in the Case of the Arab-Israeli Peace Process: A Case of Insufficiency, Inadequacy, Misuse or Underutilisation?; 7. Transatlantic Relations and the Middle East: Patterns of Continuity and Change; 8. Conclusion; Notes; Bibliography; Index

PM 1478

Hizbullah : the story from within / Naim Qassem ; translated from the Arabic by Dalia Khalil. - London : Saqi, 2005. - 284 p. - ISBN 978-0-86356-517-5

Trad. di: H izb Alla^h : al-manhaj, al-tajribah, al-mustaqbal / Nai^m Qa^m sim, Bayru^t: Da^r al-Ha^d, 2002. - Bibliografia: p. 279-282

Contiene: Preface; 1. Vision and goals; 2. Organization and public work; 3. Key milestones in the history of Hizbullah; 4. The Palestinian cause; 5. Issues and stance; 6. Regional and international relations; 7. Hizbullah's future; Appendix: Hizbullah's 1992 election programme; References; Index

PM 1469

The holy places of Jerusalem in Middle East peace agreements : the conflict between global and state identities / Enrico Molinaro. - Brighton ; Portland : Sussex Academic Press, c2009. - viii, 198 p. - ISBN 978-1-84519-404-8

Bibliografia: p. 176-184

Contiene: Introduction; 1. The Holy Places of Jerusalem in the Middle East Peace Agreements; 2. Personal Jurisdiction in the Ottoman Empire and the Origin of the Inter-Christian Status Quo; 3. The Status Quo in the Holy Places During the British Mandate; 4. The Status Quo/Modus Vivendi of the Holy Places in the Arab-Israeli Conflict; 5. The Legal Regime Applied to the Holy Places of Jerusalem; Conclusions & Suggestions for Further Research; Annexes; Notes; References

PM 1480

Human security: a new perspective for Euro-Mediterranean cooperation / by Roberto Aliboni and Abdallah Saaf ; with an introduction by Atila Eralp. - Paris : European Union. Institute for Security Studies ; Barcelona : European Institute of the Mediterranean, 2010. - 38 p. - (10 Papers for Barcelona ; 3). - ISBN 978-92-9198-148-9 (EU-ISS) ; 978-84-393-8115-0 (IEMeD)

Testo online: http://www.iss.europa.eu/uploads/media/Human_security-Euro-Med_cooperation.pdf

Contiene: Introduction / Atila Eralp; 1. Security and cooperation on security in current Euro-Mediterranean relations / Roberto Aliboni; 2. La sécurité humaine comme nouvelle perspective de coopération / Abdallah Saaf

CO 2545

Investissements directs étrangers et partenariats vers les pays MED en 2009 / Bénédicte de Saint-Laurent ... [et al.]. - [Marseille] : ANIMA Investment Network, 2010. - 140 p. - (Étude ANIMA ; 14)

Testo online: http://www.animaweb.org/uploads/bases/document/AIN_IDE_Partenariats-2009_Fr_6-05-2010.pdf

PM 1486

Iran 1979 : la rivoluzione islamica / Nicola Pedde. - Roma : GAN, 2009. - 80 p. : ill. - (Institute for global studies). - ISBN 978-88-89640-08-1

Quasi tutto ill.

DO 1752

The Iraq papers / edited by John Ehrenberg [et al.]. - Oxford [etc.] : Oxford University Press, 2010. - xxxiv, 620 p. - ISBN 978-0-19-539858-8 ; 978-0-19-539859-5 (pbk)

Curatori: John Ehrenberg, J. Patrice McSherry, Jose Ramon Sanchez, Caroleen Marji Sayej. - Sulla p. xix: The Iraq papers is a book-length documentary essay: an interpretative collection of primary sources

Contiene: Preface; Note to Readers; Introduction. -- Pt. I: The Policy of Preemption : 1. From Containment to Preemptive War: Iraq and the United States in a Unipolar Moment; 2. Organizing for Preemptive War: Iraq and the Presidency of George W. Bush; 3. International Reaction to the War; 4. Liberators or Occupiers? The Coalition Provisional Authority; 5. Insurgency, Counterinsurgency, or Civil War?. -- Pt. II: Consequences of a Preemptive War : 6. Democratization from Above or Below?; 7. Securing Oil, Preempting Development; 8. Human Rights and International Law: U.S. Methods and Operations in Preemptive War; 9. Policing Terror Versus a War on Terror; 10. Preemptive Democracy; 11. The Limits of Preemption: The United States in the World. -- Permissions Acknowledgments; Index

PM 1477

Israele senza Palestina / LiMes. - Roma : Gruppo editoriale L'Espresso, 2010. - 198 p. - (I classici di Limes ; 2010/1)

Suppl. a: Limes, n. 1/2010. - Contiene articoli precedentemente pubbl. in Limes: "Israele, terra e pace", n. 4/1995; "Israele/Palestina, la terra stretta", n. 1/2001; "Guerra santa in Terra santa", n. 2/2002; "Il triangolo di Osama: Usa/Russia/Cina", n. 5/2002; "Israele contro Iran", Quaderni speciali di Limes, suppl. al n. 4/2006; "La Palestina impossibile", n. 5/2007; "Il buio oltre Gaza", n. 1/2009; "La rivolta d'Iran", n. 4/2009
Contiene: Mattia TOALDO - C'e` solo Israele; Mattia TOALDO - Piccolo atlante della disputa. -- Pt. I. La parola degli israeliani : Shimon PERES - Il mio sogno: Israele come Rialto, il ponte degli affari (in appendice un discorso di Shimon PERES); Menahem BEN-YAIR, Avigdor KAHALANI, Arie' SHALEV e Ariel SHARON - La terra per la pace? I generali si dividono; Paolo PIERACCINI ed Elena DUSI - Gerusalemme: un accordo impossibile?; Benyamin NETANYAHU - Si` a Israele, no alla Palestina (presentazione di Cesare PAVONCELLO); Arnon SOFFER - A che serve la barriera; Dan SCHUEFTAN - Il regime iraniano e` un pericolo per tutti; Menashe AMIR - Ahmadinejad vuole dominare il mondo; Henry SIEGMAN - La grande truffa; Eytan GILBOA - Caro presidente, oggi la pace e` impossibile. -- Pt. II. La parola dei palestinesi : Hafez AZAM - O noi o loro (conversazione con Abdennour BENANTAR); MARWAN BARGUTI, HAIDAR ABDUL SHAFI - Voci dall'Intifada; As'ad Abdul RAHMAN - Il diritto al ritorno e` irrinunciabile; Menachem KLEIN - La vera storia di Gaza; Benoit CHALLAND - Palestinesi contro. Una storia lunga quarant'anni; Halil TUFAKGI - Con le strade etniche gli israeliani smembrano la Palestina; Umberto DE GIOVANNANGELI - La questione palestinese ormai e` solo umanitaria (in appendice: Ahmad YUSIF- 'Noi di Hamas parliamo con Obama'). -- Pt. III. Gli Israele in Israele : Wlodek GOLDKORN - Cinque tribù per quattro Israele; Aldo BAQUIS - Quanto pesa la lobby dei coloni; Sergio DELLA PERGOLA - I figli come arma: la demografia del conflitto; Aldo BAQUIS - Regno di Giudea vs. Stato di Israele; Autori

PM 1479

The Mediterranean and the Middle East. Narrowing gaps in transatlantic perspective / by Roberto Aliboni. -

Washington : The German Marshall Fund of the United States, 2010. - 28 p. - (Mediterranean paper series)

Sul front.: The German Marshall Fund of the United States, Istituto affari internazionali. - Product from a strategic partnership between GMF and IAI focused on Mediterranean issues and strategies

Testo online: http://www.iai.it/pdf/mediterraneo/GMF-IAI/Mediterranean-paper_01.pdf ;
<http://www.gmfus.org/doc/GMF7542%20MED%20Aliboni%20Paper%20050310.pdf>

This analysis is one product from an ongoing strategic partnership between German Marshall Fund of the United States and IAI focused on Mediterranean issues and strategies. This Mediterranean paper addresses the challenges for American and European strategy in the Middle East peace process, and the links to stability and development around the Mediterranean.

IAI/F 93

The Mediterranean: opportunities to develop EU-GCC relations? : Rome, 10-11 December 2009 / Istituto affari internazionali, Al-Jisr project. - [S.l. : s.n., 2009]. - 1 cartella (6 fasc.)

Documenti presentati al convegno pubbl. anche come Documenti IAI 0933, 35-37. - Contiene anche: EU and GCC strategic interests in the Mediterranean: convergence and divergence / Roberto Aliboni

Contiene:

1. Why the European Union needs a 'broader Middle East' policy / Edward Burke, Ana Echagüe and Richard Youngs (11 p.) (Documenti Iai ; 0937)
2. Energy in the Mediterranean and the Gulf : opportunities for synergies / by Naji Abi-Aad (10 p.) (Documenti Iai ; 0935)
3. Investment from the GCC and development in the Mediterranean : the outlook for EU-GCC financial and economic cooperation in the Mediterranean / by Bénédict de Saint-Laurent ; assisted by Pierre Henry & Samir Abdelkrim (21 p.) (Documenti Iai ; 0936)
4. Investment from the GCC and development in the Mediterranean [slides] / Invest Inmed (10 p.)
5. EU and GCC strategic interests in the Mediterranean: convergence and divergence / by Roberto Aliboni (7 p.) (Documenti Iai ; 0933)
6. The growing economic presence of Gulf countries in the Mediterranean region / Abdullah Baabood (7 p.). Estratto da: Med.2009 : 2008 in the Euro-Mediterranean space, testo online: <http://www.iemed.org/anuario/2009/aarticles/a203.pdf>

Convegni

Nazione, religione e identità collettiva tra Europa e Mediterraneo / Enrico Molinaro. - [Roma : Istituto di studi politici S. Pio V, 2006]. - P. 301-452, 467-478

Estratto da: La creazione di una zona di pace e stabilità attorno all'Unione Europea / a cura di Eva Pföstl, Roma, Istituto di studi politici S. Pio V, 2006, p. 301-452, 467-478

Contiene: 1. L'Europa tra il modello statale-intergovernativo e quello globale-sovranazionale; 2. Gerusalemme e i luoghi santi nel conflitto arabo-israeliano come frontiera dei modelli identitari; Abstract; Bibliografia

PM 1481

A neighborhood rediscovered : Turkey's transatlantic value in the Middle East / by Kemal Kirisci, Nathalie Tocci, and Joshua Walker. - Washington : The German Marshall Fund of the United States, 2010. - 28 p. - (Brussels Forum paper series)

Sul front.: Transatlantic Academy

Testo online: <http://www.gmfus.org/brusselsforum/2010/docs/BF2010-Paper-Kirisci-Tocci-Walker.pdf>

CO 2550

No Euro-Mediterranean community without peace / by Muriel Asseburg and Paul Salem. - Paris : European Union Institute for Security Studies ; Barcelona : European Institute of the Mediterranean, 2009. - 40 p. - (10 Papers for Barcelona ; 1). - ISBN 978-92-9198-146-5 (EU-ISS) ; 978-84-393-8114-3 (IEMED)

Testo online: <http://www.iss.europa.eu/uploads/media/10Papers-01.pdf>

Contiene: Foreword: Ten Topics for 2010-2020 / Senén Florensa and Álvaro de Vasconcelos; Introduction / Álvaro de Vasconcelos; 1. Euro-Mediterranean cooperation and protracted conflicts in the region: the Israeli-Palestinian predicament / Muriel Asseburg; 2. Bolstering a regional approach to Arab-Israeli peace / Paul Salem

CO 2541

Perspectives des politiques agricoles en Afrique du Nord / étude coordonnée par Sébastien Abis ... [et al.]. - Paris : Centre international de hautes études agronomiques méditerranéennes, 2009. - 238 p. - (Options méditerranéennes. Série B : études et recherches ; 64). - ISBN 2-85352-432-9
PM 1475

La politica mediterranea dell'Unione europea: dalla Conferenza di Barcellona all'Unione per il Mediterraneo / Marina Scazzocchio. - [S.l. : s.n., 2010?]. - 60 p.

Sul front.: Master di II livello in "Cittadinanza europea e integrazione euromediterranea. I beni e le attività culturali come fattore di coesione e sviluppo"

PM 1482

Putting the Mediterranean Union in perspective / Roberto Aliboni ... [et al.]. - Lisboa : EuroMeSCo Secretariat at the IIEI, 2008. - 34 p. - (EuroMeSCo papers ; 68)

Autori: Roberto Aliboni, Ahmd Driss, Tobias Schumacher, Alfred Tovias

Testo online: <http://www.euromesco.net/images/paper68eng.pdf>

CO 2544

La regione del Gulf Cooperation Council (GCC) : sviluppo e sicurezza umana in Arabia / Elena Maestri ; prefazione di Abdulaziz Sager ; introduzione di Valeria Fiorani Piacentini. - Milano : F. Angeli, c2009. - 239 p. - (Politica Studi ; 82). - ISBN 978-88-568-1194-0

Contiene: Ringraziamenti; Prefazione, Abdulaziz Sager; Introduzione, Valeria Fiorani Piacentini; Avvertenza; English Summary. -- I. The Gulf Cooperation Council (GCC) Region. Development and Human Security in Arabia : 1. Paesi e popolazione; 2. Il quadro sociale e politico: aspetti sistematico-strutturali; Evoluzione politica e istituzionale tra Islam, tribalismo e riforme; 4. Integrazione regionale e globalizzazione... guardando a Oriente; 5. Sviluppo industriale e risorse umane: Bahrein e Arabia Saudita, pionieri regionali dell'industrializzazione non-oil. -- Conclusioni; Indice nomi; Indice luoghi

PM 1473

Thinking about nuclear power in post-Saddam Iraq / Norman Cigar. - Carlisle Barracks : U.S. Army War College.

Strategic Studies Institute, 2010. - ix, 71 p. - ISBN 1-58487-434-1

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub979.pdf>

DO 1746

Troubled partnership : U.S.-Turkish relations in an era of global geopolitical change / F. Stephen Larrabee. - Santa Monica : Rand, 2010. - xxiii, 138 p. - ISBN 978-0-8330-4756-4

Sul front.: Prepared for the United States Air Force. - Bibliografia: p. 127-138

Testo online: http://www.rand.org/pubs/monographs/2009/RAND_MG899.pdf

Contiene: 1. Introduction; 2. The U.S.-Turkish Security Partnership in Transition; 3. Iraq and the Kurdish Challenge; 4. The Broader Middle East; 5. Russia and Eurasia; 6. The European Dimension; 7. U.S.-Turkish Defense Cooperation; 8. The Domestic Context; 9. Alternative Turkish Futures; 10. Conclusion: Revitalizing the U.S.-Turkish Relationship

PM 1476

La Tunisie, l'Union du Maghreb Arabe et l'intégration régionale / Luis Martinez, avec le soutien de Ahmed Driss ... [et al.]. - Lisboa : EuroMeSCo Secretariat at the IIEI, 2009. - 53 p. - (EuroMeSCo papers ; 78)

Autori: Luis Martinez, avec le soutien de Ahmed Driss, Alexandra Poli, Kamel Cheklat, Maria Rendon et Mohamed Ben Mabrouk

Testo online: <http://www.euromesco.net/images/paper77eng.pdf>

CO 2549

20 +10 : 30 proposals to develop a genuine social dimension in the Euro-Mediterranean partnership / Iván Martín (ed.). - [Rabat : Friedrich-Ebert-Stiftung-Bureau Maroc, 2009]. - 182 p.

Autori: Iván Martín, Larabi Jaidi, Abdallah Khattab, Erwan Lannon, Kinda Mohamadieh, Souad Triki

Testo online: http://www.fes.org.ma/common/pdf/publications_pdf/Policy_Brief/Policy_Brief.pdf

PM 1485

Under the shadow of 'Barcelona': from the EMP to the Union for the Mediterranean / Roberto Aliboni, Fouad M.

Ammor. - Lisboa : EuroMeSCo Secretariat at the IIEI, 2009. - 33 p. - (EuroMeSCo papers ; 77)

Testo online: <http://www.euromesco.net/images/paper77eng.pdf>

CO 2548

L'Union pour la Méditerranée: perspectives nationales et régionales / Centre for Hellenic Studies and Research Canada; University of Crete. Department of Primary Education. Centre of Intercultural and Migration Studies. - Athens : Gutenberg, 2009. - 269 p.

Pubbl. come: Études helléniques = Hellenic studies, vol. 17, No.2 (Autumn/automne 2009). - Contiene anche: Roberto Aliboni, "The Barcelona Process and its Prospects after the Union for the Mediterranean", p. 41-53

PM 1474

Vademécum de la dimension sociale des relations euro-méditerranéennes 1995-2009 / Erwan Lannon. - [Rabat : Friedrich-Ebert-Stiftung-Bureau Maroc, 2009]. - 400 p.

Testo online: http://www.fes.org.ma/common/pdf/publications_pdf/vademecum/Vad.pdf

PM 1484

Whose peace is it anyway? : connecting Somali and international peacemaking / issue editors: Mark Bradbury and Sally Healy. - London : Conciliation Resources, 2010. - 124 p. - (Accord ; 21). - ISBN 978-1-905805-14-3
Testo online: <http://www.c-r.org/our-work/accord/somalia/contents.php>

A 1780

Why Europe must engage with political Islam / by Amr Elshobaki and Gema Martín Muñoz ; with an introduction by Bassma Kodmani. - Paris : European Union. Institute for Security Studies ; Barcelona : European Institute of the Mediterranean, 2010. - 35 p. - (10 Papers for Barcelona ; 5). - ISBN 978-92-9198-150-2 (EU-ISS) ; 978-84-393-8117-4 (IEMeD)

Testo online: http://www.iss.europa.eu/uploads/media/10papers_05-Europe_and_political_Islam.pdf

Contiene: Introduction / Bassma Kodmani; 1. «Modérés» et «radicaux» dans le monde arabe - Quelle place pour les islamistes ? / Amr Elshobaki; 2. Democracy and the Arab world: the 'Islamist dilemma' / Gema Martín Muñoz
CO 2547