

**LISTA DELLE NUOVE ACQUISIZIONI
luglio 2013-giugno 2014****N.B. escluse pubblicazioni IAI****NEW ACQUISITIONS LIST
July 2013-June 2014****N.B. IAI publications are not included****1. Strategia, disarmo, etc. / Strategy, disarmament, etc.**

AFRICOM at 5 years: the maturation of a new U.S. combatant command / David E. Brown. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2013. - x, 111 p. - (Letort paper). - ISBN 1-58487-582-8 ; 978-1-58487-582-6

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub1164.pdf>

DO 1839

Arctic opening: insecurity and opportunity / Christian LeMièvre and Jeffrey Mazo. - Abingdon ; New York : Routledge for The International Institute for Strategic Studies, 2013. - 179 p. : ill. - (Adelphi series ; 440). - ISBN 978-1-138-77669-2

Contiene: List of acronyms; Acknowledgments; Introduction; 1. The warming Arctic: contexts; 2. Economic opportunities; The Arctic as a theatre of military operations; 4. Paramilitary and constabulary activity; 5. Geopolitical impacts of the changing Arctic; 6. The future of Arctic governance; Conclusion; Figures and maps

A 1972

Asia-Pacific: a strategic assessment / David Lai. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2013. - xi, 95 p. - ISBN 1-58487-573-9 ; 978-1-58487-573-4

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub1155.pdf>

A 1954

Assessing the People's Liberation Army in the Hu Jintao era / Roy Kamphausen, David Lai, Travis Tanner, eds. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2014. - viii, 532 p. - ISBN 1-58487-617-4 ; 978-1-58487-617-5

Papers presented at the 24th Annual Strategy Conference, Carlisle, April 2013

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub1201.pdf>

Contiene: Foreword; 1. Introduction / David Lai and Roy Kamphausen; 2. The "New Historic Missions": Reflections on Hu Jintao's Military Legacy / Daniel M. Hartnett; 3. The Evolution of Core Concepts: People's War, Active Defense, Offshore Defense / Dennis J. Blasko; 4. What's in a Name: Building Anti-Access/Area Denial Capabilities without Anti-Access/Area Denial Doctrine / Christopher P. Twomey; 5. Aspiring to Jointness: PLA Training, Exercises, and Doctrine, 2008-2012 / Wanda Ayuso and Lonnie Henley; 6. The Role of Informatization in the People's Liberation Army under Hu Jintao / Joe McReynolds and James Mulvenon; 7. China's Evolving Naval Strategy and Capabilities in the Hu Jintao Era / Nan Li; 8. Second Artillery in the Hu Jintao Era: Doctrine and Capabilities / Michael S. Chase; 9. "Who Cares if You've Been in a War?" Veteran Activism, State Repression, and Civil-Military Relations in Hu-Era China / Neil J. Diamant; 10. Toward Strategic Leadership: Chinese Communist Party People's Liberation Army Relations in the Hu Era / Timothy R. Heath; 11. Trends in People's Liberation Army International Initiatives under Hu Jintao / Kenneth Allen; About the Contributors

A 1982

L'atomica : l'Italia e l'Europa / Achille Albonetti ; intervista di Leopoldo Nuti. - [Roma] : Europa edizioni, 2014. - 329 p. - (Fare mondi). - ISBN 978-88-6854-134-7

A 1973

L'atomica di Kim : il regime nordcoreano e la sicurezza internazionale / Claudia Astarita, Stefano Felician Beccari, Nunziante Mastrolia. - Soveria Mannelli : Rubbettino, 2013. - 171 p. - (Problemi aperti ; 183). - ISBN 978-88-498-2817-7

Contiene: Introduzione / Nunziante Mastrolia; La dinastia Kim, dalle origini al terzo millennio / Stefano Felician Beccari; I Six Party talks e il dilemma del nucleare nordcoreano / Stefano Felician Beccari; Crisi e tensioni nel terzo millennio / Stefano Felician Beccari; Il nuovo regime di Pyongyang: opportunità per Seul / Chiara Bernini e Claudia Astarita; La Sunshine Policy del terzo millennio: turismo e riconciliazioni familiari / Claudia Astarita e Giuseppe Famà; La vita in Corea del Nord, tra realtà e propaganda / Claudia Astarita; La penisola coreana e le grandi potenze; una prospettiva storica / Nunziante Mastrolia; La frammentazione regionale / Nunziante Mastrolia; Conclusioni / Nunziante Mastrolia; Note

A 1953

Augmenting our influence: alliance revitalization and partner development / John R. Deni, ed. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2014. - viii, 119 p. - ISBN 1-58487-615-8 ; 978-1-58487-615-1

Papers presented at the 24th Annual Strategy Conference, Carlisle, April 2013

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub1199.pdf>

Contiene: Foreword; Capstone to Alliances Panel / John R. Deni; 1. Pursuing U.S. Strategic Interests in the Asia-Pacific: Pivoting Away from Disorder? / William T. Tow; 2. Military Soft Power in the 21st Century: Military Exchanges and Partner Development / Carol Atkinson; 3. Rebalancing and the Role of Allies and Partners: Europe, NATO, and the Future of American Landpower / Sean Kay; About the Contributors

A 1981

Balanced minimalism : the Biological Weapons Convention after its 7th review conference / Una Becker-Jakob. -

Frankfurt am Main : Peace Research Institute Frankfurt, c2013. - iii, 41 p. - (PRIF reports ; 120). - ISBN 978-3-942532-52-5

Testo online: <http://hsfk.de/fileadmin/downloads/prif120.pdf>

PRIF 113

Beyond air-sea battle: the debate over US military strategy in Asia / Aaron L. Friedberg. - Abingdon ; New York : Routledge for The International Institute for Strategic Studies, 2014. - 155 p. - (Adelphi series ; 444). - ISBN 978-1-138-80832-4

Contiene: Acknowledgments; Glossary and acronyms; Introduction; 1. An emerging challenge; 2. A belated response; 3. The direct approach: Air-Sea Battle; 4. Indirect alternatives; Conclusion; Index

A 1984

Central Asia after 2014 / Stephen J. Blank, ed. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2013. - viii, 125 p. - ISBN 1-58487-593-3 ; 978-1-58487-593-2

Papers presented at the fourth annual Strategic Studies Institute (SSI) conference on Russia in May 2012

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub1175.pdf>

Contiene: Foreword; 1. Introduction / Stephen J. Blank; 2. How the U.S. Withdrawal from Afghanistan Will Affect Russia and Eurasia / Ariel Cohen; 3. Collusive Status-Seeking: The Sino-Russian Relationship / Geir Flikke; 4. China's Military Goals, Policy, Doctrine, and Capabilities in Central Asia / Richard Weitz; About the Contributors

A 1963

The challenge of drug trafficking to democratic governance and human security in West Africa / David E. Brown. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2013. - xv, 84 p. - (Letort paper). - ISBN 1-58487-568-2 ; 978-1-58487-568-0

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub1151.pdf>

DO 1833

Chinas Luftverteidigungszone und der Konflikt um die Diaoyu/Senkaku-Inseln / Peter Kreuzer. - Frankfurt am Main : Hessische Stiftung Friedens- und Konfliktforschung, 2013. - iii, 29 p. - (HSFK-Report ; 2013/9). - ISBN 978-3-942532-63-1

Testo online: <http://hsfk.de/fileadmin/downloads/report0913.pdf>

HSFK 253

The Chinese People's Liberation Army and information warfare / Larry M. Wortzel. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2014. - xii, 64 p. - ISBN 1-58487-608-5 ; 978-1-58487-608-3

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub1191.pdf>

DO 1853

Comment devient-on génocidaire? : et si nous étions tous capables de massacrer nos voisins / Damien Vandermeersch en collaboration avec Marc Schmitz. - Bruxelles : GRIP, c2013. - 158 p. - (L'international en jeu ; 4). - ISBN 978-2-87291-037-3

A 1962

Conflicting objectives in democracy promotion : do all good things go together? / edited by Julia Leininger, Sonja Grimm and Tina Freyburg. - London and New York : Routledge, 2013. - x, 219 p. - (Democratization special issues). - ISBN 978-0-415-82590-0

Precedentemente pubbl. con il tit. Do All Good Things Go Together? Conflicting Objectives in Democracy Promotion, in Democratization, Vol. 19, No. 3 (June 2012)

Contiene: Citation Information. -- Foreword / Thomas Carothers; 1. Not all good things go together: conflicting objectives in democracy promotion / Sonja Grimm and Julia Leininger; 2. Democracy promotion, empowerment, and self-determination: conflicting objectives in US and German policies towards Bolivia / Jonas Wolff; 3. Financing poverty alleviation vs. promoting democracy? Multi-Donor Budget Support in Zambia / Jörg Faust, Stefan Leiderer and Johannes Schmitt; 4. Coerced transitions in Timor-Leste and Kosovo: managing competing objectives of institution-building and local empowerment / Nicolas Lemay-Hébert; 5. Power-sharing and democracy promotion in post-civil war peace-building / Jai Kwan Jung; 6. Two at one blow? The EU and its quest for security and democracy by political conditionality in the Western Balkans / Solveig Richter; 7. Inconsistent interventionism in Palestine: objectives, narratives, and domestic policy-making / Sandra Pogodda; 8. Peace-building and democracy promotion in Afghanistan: the Afghanistan Peace and Reintegration Programme and reconciliation with the Taliban / Marissa Quie; 9. The two sides of functional cooperation with authoritarian regimes: a multi-level perspective on the conflict of objectives between political stability and democratic change / Tina Freyburg. -- Index

A 1960

The cyber index : international security trends and realities / United Nations Institute for Disarmament Research. - New York and Geneva : United Nations, 2013. - xii, 140 p.

Sul front.: United Nations Institute for Disarmament Research

Testo online: <http://www.unidir.org/files/publications/pdfs/cyber-index-2013-en-463.pdf>

A 1955

The dangerous landscape : international perspectives on twenty-first century terrorism; transnational challenge, international responses / edited by John J. Le Beau. - Garmisch-Partenkirchen : Partnership for Peace Consortium of Defense Academies and Security Studies Institutes, 2013. - x, 222 p.

Testo online: http://media.wix.com/ugd/284738_d510cdb0bd0cb87a296d43c2846deab0.pdf
A 1957

Designing elections in conflict-prone divided societies: the case of South Sudan / Sofie Dreef, Wolfgang Wagner. - Frankfurt am Main : Peace Research Institute Frankfurt, c2013. - iii, 37 p. - (PRIF reports ; 122). - ISBN 978-3-942532-57-0

Testo online: <http://hsfk.de/fileadmin/downloads/prif122.pdf>
PRIF 115

Development of the Baltic armed forces in light of multinational deployments / James S. Corum. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2013. - vii, 46 p. - ISBN 1-58487-586-0 ; 978-1-58487-586-4
Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub1168.pdf>
DO 1837

The effectiveness of drone strikes in counterinsurgency and counterterrorism campaigns / James Igoe Walsh. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2013. - xi, 61 p. - ISBN 1-58487-585-2 ; 978-1-58487-585-7

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub1167.pdf>
DO 1842

Geopolitical change, grand strategy and European security : the EU-NATO conundrum in perspective / Luis Simón. - New York : Palgrave MacMillan, 2013. - x, 286 p. - (The European Union in international affairs). - ISBN 978-1-137-02912-6

Contiene: List of Figures, Maps and Tables; Acknowledgements; List of Acronyms and Abbreviations; Introduction; 1. Geopolitics, Grand Strategy and the EU-NATO Conundrum; 2. Geopolitics and Grand Strategy in Cold War and Post-Cold War Europe (1945-2000); 3. 11 September, the Big Three and the EU-NATO Conundrum (2001-2005); 4. Iraq, the Big Three and the EU-NATO Conundrum (2005-2010); 5. Europe, the West and the EU-NATO Conundrum; 6. Conclusions; Notes; Bibliography; Index

CE 1398

Global commons: threat or opportunity? / Claudio Catalano (ed.). - Roma : Finmeccanica Research Department, 2013. - 75 p. - (Occasional paper Finmeccanica)

Sul front. October 2013. - Contiene anche: The Evolution of AGC: Power and Technology / Alessandro Marrone and Alessandro R. Ungaro, p. 19-26; Union Is Strength? Emerging Countries' Access to Orbital Space / Valerio Briani, p. 34-42

Testo online: http://www.finmeccanica.com/documents/10437/7958427/body_FIN_OP_Global_Commons_V2.pdf

Contiene: Introduction / Claudio Catalano, p. 7-12; 1. Modes of Governance for the Global Commons / Raffaele Marchetti, p. 13-18

2. "AGC": The Evolution of AGC: Power and Technology / Alessandro Marrone and Alessandro R. Ungaro, p. 19-26

3. "SGC": Global Warming, Ice Melting and Polar Sea: The Arctic Sea Lane, Dream or Reality? / Angelantonio Rosato, p. 27-33

4. "Space": Union Is Strength? Emerging Countries' Access to Orbital Space / Valerio Briani, p. 34-42

5. "Cyberspace": Securing Critical Infrastructures Against Direct Attack and Espionage / Stefano Costalli and Alessandro Fasani, p. 43-51

Conclusion / Claudio Catalano, p. 52-65

Authors, p. 66-67

References, p. 68-73

DO 1850

Guerra fredda e interessi nazionali : l'Italia nella politica internazionale del secondo dopoguerra / Massimo de Leonardi. - Soveria Mannelli : Rubbettino, 2014. - xx, 354 p. - (Saggi [Rubbettino] ; 332) - (Studi internazionali [Rubbettino]). - ISBN 978-88-498-4009-4

A 1986

Highly enriched uranium, a dangerous substance that should be eliminated / Annette Schaper. - Frankfurt am Main : Peace Research Institute Frankfurt, c2013. - ii, 40 p. - (PRIF reports ; 124). - ISBN 978-3-942532-59-4
Testo online: <http://hsfk.de/fileadmin/downloads/prif124.pdf>

PRIF 117

Human security and international law : the challenge of non-state actors / Cedric Ryngaert, Math Noortmann (eds.).

- Cambridge [etc.] : Intersentia, c2014. - xii, 203 p. - (International law series ; 12). - ISBN 978-1-78068-200-6

Contiene: Preface; Abbreviations. -- 1. Human Security and International Law: the Challenge of Non-State Actors / Cedric Ryngaert and Math Noortmann; 2. Human Securities, International Laws and Non-State Actors: Bringing Complexity Back In / Math Noortmann; 3. Ensuring Human Security in Armed Conflicts: The Role of Non-State Actors and its Reflection in Current International Humanitarian Law / Veronika Bílková; 4. The Role of Non-State Actors in Implementing the Responsibility to Protect / Gentian Zyberi; 5. National Human Rights Institutions, Displacement and Human Security / Richard Carver; 6. Threats Posed to Human Security by Non-State Corporate Actors: the Answer of International Criminal Law / Cedric Ryngaert and Heleen Struyven; 7. The Arms Trade Treaty and Human Security: What Role for NSAs? / Zeray Yihdego; 8. Constructive Constraints? Conceptual and Practical Challenges to Regulating Private Military and Security Companies / Surabhi Ranganathan; 9. Towards a (New) Human Security-Based Agenda for International Law and Non-State Actors? / Math Noortmann and Cedric Ryngaert

A 1970

Humanitarian intervention: a history / [edited by] Brendan Simms and D.J.B. Trim. - Cambridge [etc.] : Cambridge University Press, 2011. - xv, 408 p. - ISBN 978-0-521-19027-5 ; 978-1-107-67332-8 (pbk)
Contiene: List of maps; Notes on contributors; Acknowledgements; List of abbreviations; 1. Towards a history of humanitarian intervention /

D.J.B. Trim and Brendan Simms. -- Part I. Early modern precedents : 2. 'If a prince use tyrannie towards his people': interventions on behalf of foreign populations in early modern Europe / D.J.B. Trim; 3. The Protestant interest and the history of humanitarian intervention, c. 1685-c. 1765 / Andrew C. Thompson; 4. 'A false principle in the Law of Nations': Burke, state sovereignty, [German] liberty, and intervention in the Age of Westphalia / Brendan Simms. -- Part II. The Great Powers and the Ottoman Empire : 5. 'From an umpire to a competitor': Castlereagh, Canning and the issue of international intervention in the wake of the Napoleonic Wars / John Bew; 6. Intervening in the Jewish question, 1840-1878 / Abigail Green; 7. The 'principles of humanity' and the European powers' intervention in Ottoman Lebanon and Syria in 1860-1861 / Davide Rodogno; 8. The guarantees of humanity: the Concert of Europe and the origins of the Russo-Ottoman War of 1877 / Matthias Schulz; 9. The European powers' intervention in Macedonia, 1903-1908: an instance of humanitarian intervention? / Davide Rodogno. -- Part III. Intervening in Africa : 10. The price of legitimacy in humanitarian intervention: Britain, the right of search, and the abolition of the West African slave trade, 1807-1867 / Maeve Ryan; 11. British anti-slave trade and anti-slavery policy in East Africa, Arabia, and Turkey in the late nineteenth century / William Mulligan; 12. The origins of humanitarian intervention in Sudan: Anglo-American missionaries after 1899 / Gideon Mailer. -- Part IV. Non-European states : 13. Humanitarian intervention, democracy, and imperialism: the American war with Spain, 1898, and after / Mike Sewell; 14. The innovation of the Jackson-Vanik Amendment / Thomas J.W. Probert; 15. Fraternal aid, self-defence, or self-interest? Vietnam's intervention in Cambodia, 1978-1989 / Sophie Quinn-Judge. -- Part V. Postscript : 16. Humanitarian intervention since 1990 and 'liberal interventionism' / Matthew Jamison; 17. Conclusion: Humanitarian intervention in historical perspective / D.J.B. Trim. -- Index

A 1968

Humanitarian intervention and the responsibility to protect : who should intervene? / James Pattison. - Oxford ; New York : Oxford University Press, 2010. - vii, 284 p. - ISBN 978-0-19-956104-9 ; 978-0-19-965662-2 (pbk)

Contiene: Preface; Acknowledgments; List of Abbreviations. -- 1. The Problem of Who Should Intervene; 2. Humanitarian Intervention and International Law; 3. Effectiveness and the Moderate Instrumentalist Approach; 4. An Intervener's Conduct: Humanitarian Intervention and Jus In Bello; 5. Representativeness and Humanitarian Intervention; 6. An Intervener's Humanitarian Credentials: Motives, Intentions, and Outcomes; 7. Assessing Current Interveners; 8. Reforms to the Agents and Mechanisms of Humanitarian Intervention; 9. Conclusion: Realizing Legitimate Humanitarian Intervention. -- Bibliography; Index

A 1967

Importing the American way of war? : network-centric warfare in the UK and Germany / Ina Wiesner. - Baden-Baden : Nomos, 2013. - 164 p. - (Militär und Sozialwissenschaften ; 48). - ISBN 978-3-8487-0496-5 ; 978-3-8452-4790-8 (ebk)

Based on a European University Institute (EUI) Ph.D. thesis, 2011

Contiene: Acknowledgements; 1. Approaching the Diffusion of Network-Centric Warfare (1.1. Research Questions and Argument; 1.2. Efficiency, Effectiveness and Legitimacy as Drivers for Change; 1.3. A Word on Methodology; 1.4. Sources Used for the Book; 1.5. Relevance and Structure of the Book) ;2. Network-Centric Warfare and U.S. Military Transformation (2.1. Defining Network-Centric Warfare; 2.2. The Formulation of NCW; 2.3. Understanding NCW; 2.4. The U.S. Military Transformation Project; 2.5. Implementing NCW; 2.6. NCW and the Military Operations in Afghanistan and Iraq; 2.7. Is NCW dead? ; 2.8. Critical Voices on Network-Centric Warfare; 2.9. Conclusion); 3. Military Concept Adoption (3.1. Diffusion, Dissemination and Adoption; 3.2. Diffusion of Innovations; 3.3. Diffusion Processes: Dissemination and Adoption; 3.4. Adoption; 3.5. Explaining (Military) Organisational Change and Adoption; 3.6. Conclusion); 4. Network-Enabled Capabilities in the UK (4.1. The NEC Adoption Process in the UK; 4.2. NEC in the UK: Concluding Remarks); 5. Vernetzte Operationsführung in Germany (5.1. Introducing NEC into the German Armed Forces; 5.2. NEC in Germany: Concluding Remarks); 6. Conclusions and Implications (6.1. NCW Adoption Patterns Compared; 6.2. Substantial Differences; 6.3. Discussion of Research Questions and Argument; 6.4. Legitimacy of Efficiency and the Efficiency of Legitimacy; 6.5. Civil-Military Relations and Strategic and Military Culture; 6.6. Decoupling; 6.7. Implications for Further Research; 6.8. Policy Implications; 6.9. The Way Ahead); 7. List of Acronyms; 8. References

A 1956

Italian military operations abroad : just don't call it war / Piero Ignazi, Giampiero Giacomello and Fabrizio Coticchia. - New York : Palgrave MacMillan, 2012. - xiv, 265 p. - ISBN 978-0-230-22891-7

Contiene: List of Figures and Tables; Acknowledgments; List of Abbreviations and Acronyms; Introduction; 1. The Foreign Policy of a Latecomer; 2. The Political Interpretation of Italy's Military Operations Abroad; 3. From the Fall of the Berlin Wall: Italy's Military Missions 1990-2001; 4. From the Fall of the Twin Towers: Italy's Military Missions 2001-8; 5. Treading on Thin Ice: Italy's Debate on Security and Defence; Conclusions; Afterword: A View from the Ground / Gianmarco Badialetti; Appendix; Notes; References; Index

A 1964

Legitimacy and peace processes : from coercion to consent / Alexander Ramsbotham and Achim Wennmann, eds. - London : Conciliation Resources, 2014. - 127 p. - (Accord ; 25). - ISBN 978-1-905805-19-8

Testo online: <http://www.c-r.org/resources/legitimacy-and-peace-processes-coercion-consent-accord-25>

A 1979

NATO missile defense and the European phased adaptive approach: the implications of burden sharing and the underappreciated role of the U.S. army / Steven J. Whitmore, John R. Deni. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2013. - xii, 53 p. - ISBN 1-58487-590-9 ; 978-1-58487-590-1

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub1172.pdf>

DO 1847

The nuclear nonproliferation regime at a crossroads / Emily B. Landau and Azriel Bermant, eds. - Tel Aviv : Institute for National Security Studies, 2014. - 221 p. - (INSS Memorandum ; 137). - ISBN 978-965-7425-63-3

Output of the 2013 annual arms control conference "The Nuclear Nonproliferation Regime at a Crossroads", Tel Aviv, 11-12 February 2013, organized by the Institute for National Security Studies (INSS) in conjunction with the Fondation pour la recherche stratégique

Testo online: [http://www.inss.org.il/uploadImages/systemFiles/memo137%20\(5\)_May%2020.pdf](http://www.inss.org.il/uploadImages/systemFiles/memo137%20(5)_May%2020.pdf)

A 1983

The Obama administration's nuclear weapon strategy : the promises of Prague / Aiden Warren. - London and New York : Routledge, 2013. - xiii, 322 p. - (Routledge studies in US foreign policy). - ISBN 978-0-415-53604-2 ; 978-0-

203-79631-3 (ebk)

Contiene: Acknowledgements; Abbreviations and acronyms. -- Introduction; 1. The Vision of Prague; 2. The Obama Administration and the Nuclear Posture Review; 3. The Obama Administration and the New START Treaty; 4. The Obama Administration and the Comprehensive Test Ban Treaty; 5. The Obama Administration and other Nuclear Initiatives; 6. The Obama Administration and Iran, North Korea and Pakistan; 7. The Obama Administration and India, China and Israel; Conclusion. -- Notes; Bibliography; Index

A 1959

Overcoming Pakistan's nuclear danger / Mark Fitzpatrick. - Abingdon ; New York : Routledge for The International Institute for Strategic Studies, 2014. - 171 p. - (Adelphi series ; 443). - ISBN 978-1-138-79667-6

Contiene: Acknowledgments; Glossary and acronyms; Introduction; 1. Pakistan's nuclear programme; 2. The potential for nuclear use; 3. The potential for a nuclear arms race; 4. The potential for nuclear terrorism; 5. The potential for onward proliferation and for nuclear accidents; Conclusion; Index

A 1978

Patronage, Personalismus, Professionalisierung? : die vorsichtige Demokratisierung zivil-militärischer Beziehungen in Indonesien / Philip Lorenz. - Frankfurt am Main : Hessische Stiftung Friedens- und Konfliktforschung, 2013. - iii, 38 p. - (HSFK-Report ; 2013/3). - ISBN 978-3-942532-55-6

Testo online: <http://hsfk.de/fileadmin/downloads/report0313.pdf>

HSFK 247

Peacekeeping in Africa : the evolving security architecture / edited by Thierry Tardy and Marco Wyss. - London ; New York : Routledge, 2014. - xix, 260 p. - (CSS studies in security and international relations). - ISBN 978-0-415-71572-0 ; 978-1-315-85076-4 (pbk)

Sulla p. xvi: Earlier versions of the chapters of this volume were presented at an academic conference held at the Centre for Security Studies (CSS) of the Swiss Federal Institute of Technology (ETH, Zurich, in November 2012)

Contiene: List of contributors; Acknowledgments; List of abbreviations; Introduction: Africa - The Peacekeeping Laboratory / Thierry Tardy and Marco Wyss. -- Part I. Institutions : 1. Changing Dimensions of International Peacekeeping in Africa / Megan Gleason-Roberts and Alischa Kugel; 2. An Evolving Model of African-led Peace Support Operations? Lessons from Burundi, Sudan (Darfur) and Somalia / Jide Martyns Okeke; 3. EU Peacekeeping in Africa: Towards an Indirect Approach / Alexander Mattelaer and Esther Marijnen; 4. Whose Money Funds African Peace Operations? Negotiating Influence and Autonomy with External Partners / David Ambrosetti and Romain Esmerajaud. -- Part II. States Policies : 5. China's Peacekeeping Efforts in Africa: Assessing the Contributions, Future Prospects, and Challenges / Ian Taylor; 6. Indian Peacekeeping and the Performance of the United Nations Mission in the Democratic Republic of Congo / Zachariah Mampilly; 7. Primus inter Pares? France and Multi-Actor Peacekeeping in Côte d'Ivoire / Marco Wyss. -- Part III. Case Studies : 8. When the Neighbours Keep a Foot in the Door: Regional Interventions and Peacekeeping Missions in the Democratic Republic of Congo and Somalia / Judith Vorraph; 9. The Long Path to MINUSMA: Assessing the International Response to the Crisis in Mali / Lori-Anne Théroux-Bénoni; 10. The Democratic Republic of Congo: A Laboratory for International Peace Operations / Meike Froitzheim; 11. The Perils of Peacekeeping as a Tool of RtoP: The Case of Darfur / David Lanz; 12. The Dilemmas of State Consent in United Nations Peace Operations: The Case of the United Nations Operation in Côte d'Ivoire / Giulia Piccolino. -- Conclusion: "new wine in old bottles" - the struggle for a new African security architecture / Karen A. Mingst; Index

A 1974

Politics and economics in Putin's Russia / Stephen J. Blank, ed.. - Carlisle Barracks : U.S. Army War College.

Strategic Studies Institute, 2013. - viii, 210 p. - ISBN 1-58487-598-4 ; 978-1-58487-598-7

Papers presented at the Strategic Studies Institute's annual conference on Russia in May 2012

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub1180.pdf>

Contiene: Foreword; 1. Introduction: Politics and Economics in Putin's Russia: What do They Mean for the U.S. Army? / Stephen J. Blank; 2. Russian Economic Reform 2012: "Déjà vu All Over Again" / Steven Rosefielde; 3. Economic Reform Under Putin 2.0: Will Petrodollars Suffice to Keep the Ship Afloat? / Stefan Hedlund; 4. Authoritarianism and Modernization in Russia: Is Russia Ka-Putin? / Harley Balzer; 5. Russia as a Pole of Power: Putin's Regional Integration Agenda / Janusz Bugajski; About the Contributors

O 1660

Post-imperium a Eurasian story / Dmitri Trenin. - Washington : Carnegie Endowment for International Peace, c2011. - xiv, 279 p. : ill. - ISBN 978-0-87003-249-3 ; 978-0-87003-248-6 (pbk)

Testo online: <http://carnegieendowment.org/pdf/book/post-imperium.pdf>

Contiene: List of maps and tables; Foreword, Jessica T. Mathews; A Note From the Author; Acknowledgments; Introduction: Life After Death?; 1. Imperial Exit and Post-Imperial Condition; 2. Geopolitics and Security; 3. Economics and Energy; 4. Demographics and Immigration; 5. Culture, Ideology, and Religion; Conclusion; Notes; Index; About the Author

O 2661

Private military and security companies in international law : a challenge for non-binding norms: the Montreux document and the International Code of Conduct for Private Security Providers / Corinna Seiberth. - Cambridge [etc.] : Intersentia, c2014. - xlvi, 245 p. - (International law series ; 11). - ISBN 978-1-78068-182-5

Contiene: List of Abbreviations; Bibliography; Table of Cases; Table of Treaties, Legislation and International Instruments; Table of Reports and Other Documents. -- Introduction; 1. Conceptual Framework; 2. Private Military and Security Companies; 3. International Law Applicable to the Use of PMSCs; 4. The Montreux Document; 5. The International Code of Conduct for Private Security Providers; 6. The ICoC Oversight Mechanism - Benefits and Deficiencies in light of existing CSR tools; 7. The Normative Contribution of the Montreux Document and the ICoC to the International Legal Framework on PMSCs. -- Bibliography; Abstract

A 1969

Privatizing war private military and security companies under public international law / Lindsey Cameron and Vincent Chetail. - Cambridge ; New York : Cambridge University Press, 2013. - xxxv, 720 p. - ISBN 978-1-107-

03240-8

Bibliografia: p. 678-707

Contiene: Foreword / Marco Sassòli; Acknowledgements; Table of cases; Table of acronyms. -- Introduction; 1. The limits on the right to resort to PMSCs; 2. The international responsibility of states and its relevance for PMSCs; 3. The legal means through which PMSCs are bound by IHL; 4. The legal rules applicable to PMSCs and their personnel; 5. The implementation of responsibility arising from violations of international law by PMSCs; General Conclusion. -- Selected Bibliography; Index

A 1985

Putin's wars : the rise of Russia's new imperialism / Marcel H. Van Herpen. - Lanham [etc.] : Rowman & Littlefield, 2014. - xvii, 277 p. - ISBN 978-1-4422-3136-8 ; 978-1-4422-3137-5 (pbk) ; 978-1-4422-3138-2 (ebk)

Bibliografia: p. 251-258

Contiene: Author Note and Acknowledgments; Glossary and Abbreviations; Introduction. -- Part I. Russia and the Curse of Empire : 1. Despotism and the Quest for Empire; 2. Comparing Western and Russian Legitimation Theories for Empire; 3. Putin and the End of Russian "Empire Fatigue"; 4. Putin's Grand Design; 5. The Eurasian Union: Putin's Newest Imperial Project. -- Part II. The "Internal War" : 6. Russia as a "Pluralist" One-Party State; 7. Preaching the Ultranationalist Gospel: The Transformation of "United Russia"; 8. The Nashi: Fascist Blackshirts or a New Komsomol?; 9. Send in the Cossacks. -- Part III. The Wheels of War : 10. Three Lost Wars: From Afghanistan to the First Chechen War; 11. The Mysterious Apartment Bombings: Detonator of the Second Chechen War; 12. The Second Chechen War: Putin's War; 13. The War with Georgia, Part I: A Premeditated Russian Aggression; 14. The War with Georgia, Part II: Six Events Announcing the Kremlin's Preparation for War; 15. The War with Georgia, Part III: The Propaganda War; 16. Conclusion. -- Bibliography; Index; About the Author

A 1975

The real "long war": the illicit drug trade and the role of the military / Geoffrey Till. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2013. - xi, 64 p. - (Letort paper). - ISBN 1-58487-591-7 ; 978-1-58487-591-8

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub1173.pdf>

DO 1845

Die Reform des Sicherheitssektors in Guinea-Bissau / Christoph Kohl. - Frankfurt am Main : Hessische Stiftung Friedens- und Konfliktforschung, 2013. - ii, 33 p. - (HSFK-Report ; 2013/8). - ISBN 978-3-942532-62-4

Testo online: http://hsfk.de/fileadmin/downloads/report_0813.pdf

HSFK 252

Reforming the police in post-Soviet states: Georgia and Kyrgyzstan / Erica Marat. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2013. - xi, 57 p. - (Letort paper). - ISBN 1-58487-601-8 ; 978-1-58487-601-4

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub1184.pdf>

DO 1849

The responsibility to protect : rhetoric, reality and the future of humanitarian intervention / Aidan Hehir. - New York : Palgrave MacMillan, 2012. - ix, 301 p. - ISBN 978-0-230-28917-8 ; 978-0-230-28918-5 (pbk)

Contiene: Acknowledgements; 1. Introduction: Rhetoric and Reality. -- Part I. The Responsibility To Protect: Sound And Fury...? : 2. The Evolution of the Responsibility to Protect; 3. The Responsibility to Protect, Authority and International Law; 4. The Responsibility to Prevent: The Last Refuge of the Unimaginative?; 5. Political Will and Non-Intervention. -- Part II. Beyond R2P : 6. In Defence of Humanitarian Intervention and the Potential of International Law; 7. Understanding the Tension between Sovereignty and Intervention; 8. Grasping the Nettle: The Parameters of Viable Reform; 9. Conclusion: The Future of Humanitarian Intervention. -- Bibliography; Index

A 1965

The responsibility to protect : the global moral compact for the 21st century / edited by Richard H. Cooper and Juliette Voïnov Kohler. - New York : Palgrave Macmillan, 2009. - xiii, 271 p. : ill. - ISBN 978-0-230-60902-0

Contiene: Foreword / Samantha Powers; Introduction: The responsibility to protect: the opportunity to relegate atrocity crimes to the past / Richard H. Cooper and Juliette Voïnov Kohler. -- I. The Responsibility to Protect: Roots and Rationale : 1. The responsibility to protect: from an idea to an international norm / Gareth Evans; 2. Advancing the responsibility to protect through international criminal justice / Cherif Bassiouni; 3. In our interest: the responsibility to protect / Susan E. Mayer; 4. Toward a Jewish argument for the responsibility to protect / Aaron Dorfman and Ruth Messinger; 5. Atrocity crimes framing the responsibility to protect / David Scheffer. -- II. Where the Rubber Hits the Road: The Responsibility to Protect in Northern Uganda, Darfur, and the Democratic Republic of the Congo. And Iraq? : 6. Was Iraq a humanitarian intervention? And what are our responsibilities today? / Kenneth Roth; 7. The Democratic Republic of the Congo: a story of lost opportunities to prevent or reduce deadly conflicts / Herbert F. Weiss; 8. Dealing with atrocities in Northern Uganda / Mary Page; 9. Spread wide the word: organizing the grassroots to end atrocity crimes / William F. Schulz. -- III. Moving the Responsibility to Protect from Rhetoric to Action: What It Means for Philanthropy, the United Sates and the International Community ; 10. Reaching across borders: philanthropy's role in the prevention of atrocity crimes / Adele Simmons and April Donnellan; 11. Beyond words: U.S. policy and the responsibility to protect / Lee Feinstein and Erica De Bruin; 12. Building structures for peace: a Quaker lobby offers strategies for peacemakers / Joe Volk and Scott Stedjan; 13. Realizing the responsibility to protect in emerging and acute crises: a civil society proposal for the United Nations / Bill Pace, Nicole Deller, and Sapna Chhatpar; 14. Moving from military intervention to judicial enforcement: the case for an international marshals service / Richard H. Cooper and Juliette Voïnov Kohler. -- List of contributors; Index

A 1971

The responsibility to protect : norms, laws and the use of force in international politics / Ramesh Thakur. - London and New York : Routledge, 2011. - viii, 232 p. - (Global politics and the responsibility to protect). - ISBN 978-0-415-78168-8 ; 978-0-415-78169-5 (pbk)

Chapters 2-10 previously published in reviews and books, 1990-2011

Contiene: Acknowledgments. -- 1. Introduction: Norms and laws in international relations; 2. Non-intervention in international relations: a case

study; 3. Kosovo, humanitarian intervention and the challenge of world order, with Albrecht Schnabel; 4. Global norms and international humanitarian law: an Asian perspective; 5. Intervention, sovereignty and the responsibility to protect: experiences from ICISS; 6. In defence of the responsibility to protect; 7. Collective security and the use of force: reflections on the report of the high-level panel on threats, challenges and change; 8. The responsibility to protect and prosecute: the parallel erosion of sovereignty and impunity, with Vesselin Popovski; 9. R2P : from idea to norm - and action?, with Thomas G. Weiss; 10. The responsibility to protect and the North-South divide; 11. R2P and the protection of civilians in armed conflict; 12. Conclusion: Normative contestation, incoherence and inconsistency. -- Notes; Index

A 1966

Return of the Balkans: challenges to European integration and U.S. disengagement / Janusz Bugajski. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2013. - xvii, 191 p. - (Letort paper). - ISBN 1-58487-570-4 ; 978-1-58487-570-3

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub1153.pdf>

O 2646

Russia after Putin / Richard J. Krickus. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2014. - xiii, 114 p. - ISBN 1-58487-616-6 ; 978-1-58487-616-8

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub1200.pdf>

O 2666

Russia's counterinsurgency in North Caucasus: performance and consequences / Ariel Cohen. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2014. - x, 98 p. - ISBN 1-58487-606-9 ; 978-1-58487-606-9

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub1189.pdf>

A 1980

Russian interests in Sub-Saharan Africa / Keir Giles. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2013. - vii, 51 p. - (Letort paper). - ISBN 1-58487-587-9 ; 978-1-58487-587-1

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub1169.pdf>

DO 1837

Rüstungsexporte unter verschärfter Kontrolle? : eine Bewertung des internationalen Waffenhandelsvertrags / Simone Wisotzki. - Frankfurt am Main : Hessische Stiftung Friedens- und Konfliktforschung, 2013. - iii, 34 p. - (HSFK-Report ; 2013/6). - ISBN 978-3-942532-60-0

Testo online: http://hsfk.de/fileadmin/downloads/report0613_02.pdf

HSFK 250

Sahel : éclairer le passé pour mieux dessiner l'avenir / coordination Bérangère Rouppert. - Bruxelles : Éditions GRIP, c2013. - 134 p. : ill. - (Les livres du GRIP ; 305-306). - ISBN 978-2-87291-036-6

Contiene: Préface: La crise malienne / Louis Michel; Introduction; Les Touaregs du Niger et la crise du Sahel / Frédéric Deycard; La corruption, au cœur de l'effondrement de l'état malien / Georges Berghezan; L'Algérie et les crises régionales : entre velléités hégémoniques et repli sur soi / Laurence Aïda Ammour; Approche comparée des politiques européenne et américaine de lutte contre le terrorisme et l'extrémisme violent / Bérangère Rouppert et Antonin Tisseron; At-Tawba, expérience mauritanienne de redéfinition de la violence "légitime": entre repentance, médiation et exercice fiqhî en matière de djihad / Ferdaous Bouhlel; "Comment imaginer revivre ensemble?" Au Nord-Mali, des responsables civils tentent de préserver la cohésion sociale mise à mal par des groupes armés / Charles Grémont; Acronyms

PM 1632

The security concerns of the Baltic states as NATO allies / James S. Corum. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2013. - xi, 50 p. - (Letort paper). - ISBN 1-58487-589-5 ; 978-1-58487-589-5

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub1171.pdf>

DO 1840

Le spese militari in tempo di crisi: la smart defence / Dipartimento di Scienze politiche dell'Università Cattolica del Sacro Cuore. - Milano : EDUCatt, 2014. - 254 p. - (Quaderni del Dipartimento di Scienze politiche Università Cattolica del Sacro Cuore ; 7/2014). - ISBN 978-88-6780-162-6

Pt. I: atti del convegno organizzato dal Dipartimento di Scienze politiche dell'Università Cattolica del Sacro Cuore il 12 novembre 2013; Pt. II: Miscellanea. - Contiene anche: Il rapporto tra le missioni NATO e la trasformazione dello strumento militare italiano / Alessandro Marrone, p. 147-164

Testo online: http://www.educatt.it/libri/ebooks/A-00000370%20QDSP07_2014.pdf

A 1987

Tactical nuclear weapons and Euro-Atlantic security : the future of NATO / edited by Paolo Foradori. - London and New York : Routledge, 2013. - viii, 190 p. - (Studies in European security and strategy). - ISBN 978-0-415-63534-9 ; 978-0-203-09377-1 (ebk)

Contiene: Notes on contributors; Acknowledgements. -- Introduction: Debating the last remaining case of the forward deployment of nuclear weapons / Paolo Foradori. -- Pt. I. European Hosting Countries : 1. Belgium / Tom Sauer; 2. Germany / Giorgio Franchesini and Harald Müller; 3. Italy / Paolo Foradori; 4. The Netherlands / Karel Koster; 5. Turkey / Mustafa Kibaroglu. -- Pt. II. A Wider Perspective : 6. NATO / Simon Lunn; 7. The United States / Miles Pomper; 8. The new NATO member states / Lukasz Kulesa; 10. Russia / Nikolai N. Sokov; Conclusion / Paolo Foradori. -- Selected Bibliography; Index

A 1958

A transatlantic bargain for the 21st century: the United States, Europe, and the transatlantic alliance / Ellen

Hallams. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2013. - xii, 79 p. - ISBN 1-58487-592-5 ; 978-1-58487-592-5

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub1174.pdf>

DO 1846

Understanding complex military operations : a case study approach / edited by Volker Franke, Karen Guttieri, and Melanne Civic. - London and New York : Routledge, 2014. - xxiv, 285 p. - (Security and conflict management). - ISBN 978-0-415-71280-4 ; 978-1-315-88157-7 (ebk)

Contiene: List of illustrations; Notes on contributors; Foreword / John E. Herbst; Acknowledgments; List of abbreviations. -- 1. Complex Operations: Connecting Scholarship and Practice / Karen Guttieri and Volker Franke. -- Part I. Policy Questions : 2. The Road to Good Intentions: British Nation-building in Aden / Scott Smitson; 3. The Declarations of Independence: The Pridnestrovian Moldavian Republic / Rudy L. Hightower II; 4. Mozambique: A Chance for Peace / Ann L. Phillips; 5. Basra: Strategic Dilemmas and Force Options / John Hodgson. -- Part II. Security Providers : 6. Security by Contractor: Outsourcing in Peace and Stability Operations / Volker Franke; 7. Leading Healing in a Broken Unit / Edward H. Powley and Scott N. Taylor; 8. Right and Wrong, Balanced on the Edge of a Spear: U.S. Forces at a Mosque in Baghdad / Joshua Potter. -- Part III. Coordination Challenges : 9. The Kuwait Task Force: Postconflict Planning and Interagency Coordination / Dennis Craig Barlow; 10. Dynamics of Humanitarian Assistance: Civil Affairs in the Horn of Africa / Jessica Piombo; 11. CORDS Campaign of Pacification / Rufus Phillips; 12. Security by Drones: The Global Market for Remote-Controlled Warfare / Rebecca LeFebvre. -- Part IV. Security and Development Program Challenges : 13. Dynamic Tension: Security, Stability, and the Opium Trade / Peter E. Curry; 14. A Penny for Your Thoughts, a Nickel for Your Heart: Buying Popular Support for Counterinsurgency / Justin Gorkowski; 15. Reintegrating Child Soldiers / Kimberly Fletcher. -- Part V. Analytic Cases : 16. Whole of Society Conflict Prevention: A Case Study on Kenya's Success Contrasted with Failures in Afghanistan and Iraq / Lisa Schirch; 17. Military Intervention and Diplomatic Engagements in Libya: A Collage of Policy, Force and Law / Anna F. Triponel and Paul R. Williams; 18. The Iraq War: Efforts during Conflict to Address Past Atrocities and Seek Accountability / Sandra L. Hodgkinson. -- Index

A 1976

Unruly boots: military power and security sector reform efforts in Thailand / Paul Chambers. - Frankfurt am Main : Peace Research Institute Frankfurt, c2013. - iv, 37 p. - (PRIF reports ; 121). - ISBN 978-3-942532-54-9

Testo online: <http://hsfk.de/fileadmin/downloads/prif121.pdf>

PRIF 114

Verhandeln statt Bürgerkrieg : Ein Plädoyer für Waffenstillstand und offizielle Friedensgespräche in Afghanistan / Arvid Bell. - Frankfurt am Main : Hessische Stiftung Friedens- und Konfliktforschung, 2013. - iii, 40 p. - (HSFK-Report ; 2013/4). - ISBN 978-3-942532-56-3

Testo online: <http://hsfk.de/fileadmin/downloads/report0413.pdf>

HSFK 248

Ein verquerer Friede : Nordirland fünfzehn Jahre nach dem Belfast-Abkommen von 1998 / Bernhard Moltmann. - Frankfurt am Main : Hessische Stiftung Friedens- und Konfliktforschung, 2013. - iii, 35 p. - (HSFK-Report ; 2013/5). - ISBN 978-3-942532-58-7

Testo online: <http://hsfk.de/fileadmin/downloads/report0513.pdf>

HSFK 249

Viewing nuclear weapons through a humanitarian lens / John Borrie and Tim Caughley, eds. - New York and Geneva : United Nations, 2013. - xii, 157 p. - ISBN 978-92-9045-202-7 ; 978-92-1-056366-6 (ebk)

Sul front.: United Nations Institute for Disarmament Research

Testo online: <http://www.unidir.org/files/publications/pdfs/viewing-nuclear-weapons-through-a-humanitarian-lens-en-601.pdf>

A 1961

Women building peace / Conciliation Resources. - London : Conciliation Resources, 2013. - 104 p. - (Accord insight ; 1). - ISBN 978-1-905805-19-8

Testo online: <http://www.c-r.org/resources/accord-insight-women-building-peace>

CO 2590

2. Unione europea / European Union

Crisis rooms: towards a global network? / edited by Patryk Pawlak and Andrea Ricci. - Paris : European Union Institute for Security Studies, 2014. - 226 p. - ISBN 978-92-9198-235-6

This book brings together key elements from the international conference "Towards a Global Network of Crisis Rooms: High Level Conference on Managing Complex International Crises", organised by the European External Action Service, Brussels, 3-4 December 2013

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

CE 1411

CSDP between internal constraints and external challenges / edited by Eva Gross, Anand Menon. - Paris : European Union Institute for Security Studies, 2013. - 76 p. - (EU-ISS report ; 17). - ISBN 978-92-9198-227-1

Autori: Rosa Balfour, Anna Barcikowska, Olivier de France, Lawrence Freedman, Eva Gross, Anand Menon, Clara Marina O'Donnell, William Wallace. - Outcome of a conference held in London on 19-20 September 2013, organised by EUISS in collaboration with King's College London

Testo online: http://www.iss.europa.eu/uploads/media/Report_17.pdf

DO 1844

Defence matters : EU key documents 2013. - Paris : European Union Institute for Security Studies, 2014. - v, 162 p. - ISBN 978-92-9198-236-3

Testo online: <http://www.iss.europa.eu/uploads/media/Defence-matters.pdf>

CE 1410

The economic consequences of leaving the EU : the final report of the CER commission on the UK and the EU single market / [John Springford, Simon Tilford, Philip Whyte. - London : Centre for European Reform, 2014. - 92 p. - (CER Report). - ISBN 978-1-907617-12-6

Testo online: <http://www.cer.org.uk/node/3881>

CE 1415

Energy moves and power shifts : EU foreign policy and global energy security / Iana Dreyer, Gerald Stang ; with contributions by Claude Mandil, James Henderson. - Paris : European Union Institute for Security Studies, 2014. - 95 p. - (EU-ISS report ; 18). - ISBN 978-92-9198-233-2

Testo online: http://www.iss.europa.eu/uploads/media/Report_18.pdf

DO 1852

The EU and effective multilateralism : internal and external reform practices / edited by Edith Drieskens and Louise G. van Schaik. - London and New York : Routledge, 2014. - xvii, 199 p. - (Routledge studies in European security and strategy). - ISBN 978-0-415-71311-5 ; 978-1-315-88155-3 (ebk)

Sulla p. xiii: Early drafts of most contributions were presented and discussed at the workshop ... organized at the Clingendael Institute in February 2012

Contiene: List of contributors; Foreword / Katie Laatikainen and Karen E. Smith; Acknowledgments; List of abbreviations. -- 1. Introduction: A Framework for Analysing Effective Multilateralism / Edith Drieskens; 2. The EU's search for effective participation at the UN General Assembly and UN Security Council / Edith Drieskens, Laura Van Dievel and Y.F. Reykers; 3. The EU's Role in Creating a More Effective WHO / Louise G. van Schaik and Samantha Battams; 4. The role of the EU in the reform of the FAO: Bridge builder or structural engineer? / Robert Kissack; 5. The EU and Multilateralism in the Environmental Field: UNEP Reform and External Representation in Environmental Negotiations / Tom Delreux; 6. Discreet Effectiveness: The EU and the ICC / Laura Davis; 7. Effective multilateralism in the IAEA: Changing best practice / Johanne Grøndahl Glavind; 8. From 'Effective' to 'Selective Multilateralism': The European Union's Relations with NATO / Margriet Drent; 9. Effective Multilateralism Between Unequal Partners: The EU in the OSCE / Niels van Willigen; 10. Between effective multilateralism and multilateralism light: The EU in the G8 / Judith Huigens and Arne Niemann; 11. Effective minilateralism: The EU's pragmatic embracement of the G20 / Peter Debaere, Dries Lesage and Jan Orbis; 12. Conclusion: The Compatibility of Internal and External Reform / Edith Drieskens. -- Index

CE 1402

EU energy law and policy : a critical account / Kim Talus. - Oxford ; New York : Oxford University Press, 2013. - xxiii, 317 p. - ISBN 978-0-19-968639-1

Bibliografia: p. 297-308

Contiene: Background for this book; Table of cases; Table of legislation. -- 1. Introduction: EU Energy Law and the Approach Taken in this Study; 2. The Regulatory History of EU Energy: The Evolution of EU Energy Law from 1957 Onwards; 3. The Evolution of the Sector-Specific Regulatory Framework; 4. Treaty Law and the Energy Sector; 5. Environment and Energy: On a Bumpy Road Towards a Clean Energy Future; 6. The International Dimension of EU Energy Law and Policy; 7. From State to Market and Back: The Changing Role(s) of Markets and States in the EU; 8. Conclusion: European Energy Law under the Impact of Globalization: From State to Market, from Plan to Contract, from Public Ownership to Economic Regulation and Beyond. -- Bibliography; Index

CE 1414

EU foreign policy and crisis management operations : power, purpose and domestic politics / Benjamin Pohl. - London ; New York : Routledge, 2014. - xiii, 215 p. - (Routledge studies in European security and strategy). - ISBN 978-0-415-71266-8 ; 978-1-315-88245-1 (pbk)

Bibliografia: p. 191-209

Contiene: List of tables; List of abbreviations; Acknowledgments. -- 1. Introduction; 2. CSDP Operations and International Relations Theories; 3. Studying CSDP Operations; 4. Bosnia; 5. Kosovo; 6. Afghanistan; 7. Chad; 8. CSDP Operations and Cross-National Preferences; 9. Conclusion. -- References; Index

CE 1406

Europe after enlargement / edited by Yannis A. Stivachtis and Mark Webber. - London and New York : Routledge, 2013. - viii, 165 p. - (Journal of European integration special issues). - ISBN 978-0-415-82638-9

Precedentemente pubbl. in *Journal of European integration*, Vol. 33, No. 2 (March 2011)

Contiene: Citation Information. -- 1. Introduction: Regional International Society in a Post-Enlargement Europe / Yannis A. Stivachtis & Mark Webber; 2. The Changing Nature of International Institutions in Europe: The Challenge of the European Union / Thomas Diez, Ian Manners & Richard G. Whitman; 3. NATO: Within and Between European International Society / Mark Webber; 4. The Council of Europe: The Institutional Limits of Contemporary European International Society? / Yannis A. Stivachtis & Mike Habegger; 5. The OSCE: A Pan-European Society in the Making? / Georgeta Pourchot; 6. Russia and Europe: Whose Society? / Richard Sakwa; 7. Belarus, Moldova and Ukraine: In or Out of European Regional International Society? / Martin Dangerfield; 8. Turkey: Identity, Foreign Policy, and Socialization in a Post-Enlargement Europe / Bahar Rumelili; 9. Conclusion / Yannis A. Stivachtis & Mark Webber. -- Index

CE 1391

The European Council and European governance : the commanding heights of the EU / edited by François Foret and Yann-Sven Rittelmeyer. - London and New York : Routledge, 2013. - ix, 190 p. : ill. - (Routledge studies on government and the European Union ; 1). - ISBN 978-0-415-85733-8 ; 978-1-315-86698-7 (ebk)

The book includes a selection of contributions presented at two conferences organized [...] in Washington ("What is the Phone Number of Europe, Again? Leadership in the European Union after the Lisbon Treaty", Wilson Center, 8 December 2010) and Brussels (The Commanding Heights of the European Union, ULB-Fondation Universitaire, 10-11 March 2011)

Contiene: List of contributors; Acknowledgments. -- 1. Introduction / François Foret and Yann-Sven Rittelmeyer. -- Pt. I. The European Council as an institution and a policy-maker : 2. The Institutional Consecration of the European Council: Symbolism beyond Formal Texts / Yann-Sven Rittelmeyer; 3. More than a Prestigious Spokesperson: the Role of Summits and the European Council in European Political Co-operation, 1969-1981 / Emmanuel Mourlon-Druol ; 4. EU High Politics: the Policy Agenda of the European Council, 1975-2011 / Petya Alexandrova, Marcello Carammia and Arco Timmermans. -- Pt. II. The EU Presidency and the European Council - complementary or competitive? : 5. What's Left of the Rotating Presidency? The Future of 'National' Presidencies / Simone Bunse and Christopher Klein; 6. The Communautarization of the Council Presidency: Intra-institutional Dimensions and Inter-institutional Effect / Ana Mar Fernández Pasarín; 7. The Council Presidency and the European Council: Towards Collective Leadership in the EU / Steven Van Hecke and Peter Bursens. -- Pt. III. Legitimization of the European Union : 8. An Expectation-Outcome Gap Writ Large: The Felipe González Reflection Group Revisited / Lars Hoffman and Hartmut Mayer; 9. Legitimacy in Numbers? Communicative Aspects of the Post-Lisbon EU / François Foret; 10. Problems of Compound Representation in the European Union after Lisbon / Christopher Lord. -- Index

CE 1397

The European future of the Western Balkans: Thessaloniki@10 (2003-2013) / edited by Eviola Prifti. - Paris : European Union. Institute for Security Studies, 2013. - 147 p. : ill. - ISBN 978-92-9198-226-4

Testo online: <http://www.iss.europa.eu/publications/detail/article/the-european-future-of-the-western-balkans-thessaloniki10>

CE 1390

The European Union and military conflict management : defining, evaluating and achieving success / Annemarie Peen Rodt. - London ; New York : Routledge, 2014. - xvi, 175 p. - (Security and strategy). - ISBN 978-0-415-71478-5 ; 978-1-315-84886-0 (pbk)

Bibliografia: p. 155-170

Contiene: List of illustrations; Preface; Acknowledgments; List of abbreviations. -- 1. Introduction; 2. Defining success in military conflict management; 3. Conditions for success: a theoretical discussion; 4. Internal success for the European Union; 5. Limited success in managing violent conflict; 6. Internal conditions for success; 7. External conditions for success; 8. Conclusion. -- Bibliography; Index

CE 1407

The European Union as an actor in security sector reform : current practices and challenges of implementation / edited by Oya Dursun-Özkanca. - London and New York : Routledge, 2014. - ix, 177 p. - ISBN 978-0-415-71776-2

Precedentemente pubbl. in *European Security*, Vol. 21, No. 2 (May 2012)

Contiene: Citation Information; Foreword / Clare Short. -- 1. The European Union and Security Sector Reform: current practices and challenges of implementation / Oya Dursun-Ozkanca & Antoine Vandemoortele; 2. Between knowledge and power: epistemic communities and the emergence of security sector reform in the EU security architecture / Giovanni Faleg; 3. From speeches to actions: EU involvement in the war in Afghanistan through the EU POL Afghanistan Mission / Maxime H.A. Larivé; 4. Adaptation, resistance and a (Re)turn to functionalism: the case of the Bosnian police restructuring process (2003–2008) / Antoine Vandemoortele; 5. The implementation of the EU security sector reform policies in the Democratic Republic of Congo? / Arnout Justaert; 6. Security sector reform in Kosovo: the complex division of labor between the EU and other multilateral institutions in building Kosovo's police force / Oya Dursun-Ozkanca & Katy Crossley-Frolick; 7. The European Union's role in the Palestinian Territories: state-building through Security Sector Reform? / Dimitris Bouris; 8. Security Sector Reform and Georgia: the European Union's challenge in the Southern Caucasus / Greg Simons; 9. Which and whose authority? EU support to security governance in Aceh / Simone Tholens. -- Index

CE 1394

The European Union in the world : essays in honour of Marc Maresceau / edited by Inge Govaere et al. - Leiden ; Boston : Martinus Nijhoff, 2014. - lxvii, 637 p. - (Studies in EU external relations ; 5). - ISBN 978-90-04-25905-8 ; 978-90-04-25914-0 (ebk)

Curatori: Inge Govaere, Erwan Lannon, Peter Van Elsuwege and Stanislas Adam

Contiene: Selected Publications of Marc Maresceau (1972-May 2013); Preface / Inge Govaere, Erwan Lannon, Peter Van Elsuwege and Stanislas Adam; Forewords : A Tribute to a Colleague and Friend / by Hubert Bocken; Tribute to Marc Maresceau / by Paul Demaret; Hommage à Marc Maresceau au regard du Prix Nobel de la paix attribué à l'Union européenne / by Jean Raux; A Tale of Ghent Bibliophiles: An Homage to the Intellect by the Intellect / by Guy Schrans; List of contributors; List of abbreviations and acronyms. -- Part I. General Principles of EU External Action : The Continuing Bipolarity of EU External Action / Alan Dashwood; Exclusive, Shared and National Competence in the Context of EU External Relations: Do Such Distinctions Matter? / Allan Rosas; Direct Applicability and Direct Effect of International Law in the EU Legal Order / Koen Lenaerts; The Legal Basis of International Agreements of the European Union in the Post-Lisbon Era / Stanislas Adam; The European Convention on Human Rights and Fundamental Freedoms as an Integral Part of EU Law - Some Reflections on Status and Effect /

Piet Eeckhout; Loyauté du commerce, moyen de défense des intérêts des Etats membres et de l'Union européenne / Christine Kaddous. -- Part II: The Institutional Framework of EU External Action : The European External Action Service: Challenges in a Complex Institutional Framework / Peter-Christian Müller-Graff; Can the EU Replace its Member States in International Affairs? An International Law Perspective / Ramses A. Wessel; La procédure de conclusion des accords externes de l'Union européenne : quelle unité après Lisbonne ? / Cécile Rapoport; The European Parliament and International Trade Agreements: Practice after the Lisbon Treaty / Youri Devuyst; The Euro Area and Multilateral Financial Institutions and Bodies / Jean-Vistor Louis. -- Part III: EU External Action In Practice: Contemporary Issues : The Status of the European Union at the United Nations General Assembly / Jan Wouters, Jed Odermatt and Thomas Ramopoulos; Novel Issues Pertaining to EU Member States Membership of other International Organisations: the OIV case / Inge Govaere; Member States of the European Union before the International Court of Justice / Francis G. Jacobs; La juridiction unifiée du brevet: le nouvel oxymoron du droit européen / Franklin Dehouze; La singularité de la décision dans le domaine de la Politique étrangère et de sécurité commune / Claude Blumann; L'application provisoire des accords de l'Union européenne / Catherine Flaesch-Mougin et Isabelle Bosse-Platière; Complémentarité et coopération entre la Cour de justice de l'Union européenne et les juges nationaux en matière de séjour dans l'Union des citoyens d'Etats tiers / Paolo Mengozzi; The Costa Concordia Incident and Liability for Passenger Damage: An International and European Law Approach / Eduard Somers. -- Part IV: The External Dimension of EU Competition Policy : EU Competition Law in 3D / Anne-Marie Van den Bossche; Competition Policy: the Poor Relation in the European Union Free Trade Agreements / Jacques H.J. Bourgeois; Bilateral Treaties in the Field of Competition Law / Piet Jan Slot; The European Economic Area and State Aid / Tony Joris. -- Part V: The EU's Bilateral Relations with Third Countries : The Legal Framework of EU-Russia Relations: Quo Vadis? / Peter Van Elsuwege; The Transatlantic Partnership: A Legal and Institutional Appraisal / Günter Burghart; The EU-South Korea Free Trade Agreement: Implications in the First Year of Implementation / Philippe Vlaeminck. -- Part VI: The Enlargement and Proximity Policies of the European Union : Elargissements et politiques de proximité de l'UE : libres propos sur l'intégration différenciée / Erwan Lannon; Libres propos sur les élargissements de l'Union européenne / Jean-Claude Gautron; Enlargement Conditionality of the European Union and Future Prospects / Péter Balázs; Overestimating Conditionality / Dimitry Kochenov; Enlarging the European Union and its Fundamental Rights Protection / Christophe Hillion; Universal Human Rights and EuroMed – An Agenda / Peter G. Xuereb; Accession to the EU, but to which EU? The Legal Impact of the Constantly Evolving EMU acquis on the EU Enlargement Process / Jeno Czuczai; The End of Spheres of Influence by Encroachment of Rivals: The Case of the EU and the US / Alfred Tovias. -- Index
CE 1399

The European Union's emerging international identity : views from the global arena / edited by Henri de Waele, Jan-Jaap Kuipers. - Leiden ; Boston : Martinus Nijhoff, 2013. - xvii, 260 p. - (Studies in EU external relations ; 6). - ISBN 978-90-04-23098-9 ; 978-90-04-23099-6

Contiene: Acknowledgments; List of Contributors; Abbreviations. -- 1. The Emerging International Identity of the European Union - Some Preliminary Observations / Henri de Waele and Jan-Jaap Kuipers; 2. Identity and Difference: The EU and the UN as Part of Each Other / Geert De Baere and Esa Paasivirta; 3. Arma fero, ergo sum? The European Union, NATO and the Quest for 'European Identity' / Joris Larik; 4. EU Identity from the Perspective of the WTO - The Spillover Effects of the Union's Internal Market in the International Trading Arena / Tamara Perišin; 5. Fraternal Twins: The European Union and the Council of Europe / Thomas Streinz; 6. The EU-ILO Partnership and the Global Identity of the Union's Social Model / Rudi Delarue; 7. The European Union and the Hague Conference on Private International Law - Forced Marriage or Fortunate Partnership? / Jan-Jaap Kuipers; 8. The EU's International Identity: The Curious Case of the OECD / Joren Verschaeve and Tamara Takács; 9. The EU and the IMF: The Financial Crisis as a Catalyst for a Stronger Union Representation? / Laura Puccio; 10. 'Name Me Your Friends, and I Will Tell You Who You Are' - The Union and the Member States in the Global Arena / Henri de Waele. -- Index
CE 1389

Fortress Europe : dispatches from a gated continent / Matthew Carr. - New York : New Press, c2012. - xiii, 279 p. - ISBN 978-1-59558-685-8

Contiene: Acknowledgments. -- Introduction: Incidents on the border. -- Pt. I. Hard borders : 1. A gated continent; 2. Postcards from Schengenland; 3. Policing the Spanish frontier; 4. Mare Schengen; 5. The Greek labyrinth; 6. Small island: British borders; 7. The internal border. -- Pt. II. Border crossings : 8. Difficult journeys; 9. Traffic; 10. Hands across the border; 11. Blurred edges: Europe's borderlands; 12. The western borders. -- Epilogue: beyond the border. -- Notes; Index
CE 1413

The future of Europe's economy: disaster or deliverance? / edited by Simon Tilford and Philip Whyte. - London : Centre for European Reform, 2013. - 54 p. - (CER Report). - ISBN 978-1-907617-10-2

Testo online: http://www.cer.org.uk/sites/default/files/publications/attachments/pdf/2013/rp_102-7811.pdf

CE 1392

Globalisation, multilateralism, Europe towards a better global governance? / [edited by] Mario Telò. - Aldershot ; Burlington : Ashgate, c2013. - xl, 470 p. - (Globalization, Europe, and multilateralism). - ISBN 978-1-4094-6448-8 ; 978-1-4094-6449-5 (pbk) ; 978-1-4094-6450-1 (ebk) ; 978-1-4724-0538-8 (ePUB)

Sulla p. xxxi: This edited volume is a direct product of the multidisciplinary GEM PhD School and the GR:een research initiative on multilateral global governance. - Bibliografia: p. 423-455

Contiene: List of Figures; List of Tables; List of Boxes; Notes on Contributors; Acknowledgments; Foreword / Andrew Gamble; List of Abbreviations; Introduction / Mario Telò. -- Pt. I. Towards a Common Language: Critically Exploring Key Concepts : 1. Globalisation: trends, limits, and controversies / Min-hyung Kim and James Caporaso; 2. The three historical epochs of multilateralism / Mario Telò; 3. Which multipolarity? Power and world order / Chen Zhimin and Pan Zhongqi; 4. Peculiarities of the European Union's external action / René Schwok. -- Pt. II. The State of Art: Disciplinary Approaches to Global Governance : 5. Comparative institutionalisms / Vivien A. Schmidt; 6. Normative approaches to global justice / Sebastiano Maffetone; 7. International political economy / Matthew Watson; 8. Legal studies and global governance / Nicolas Levrat; 9. Comparative regionalist studies / Luk van Langenhove and Léonie Maes. -- Pt. III. Efficiency and Legitimacy of the Global Multilateral System: the Institutional Set : 10. Troubles with the UN / Paul Taylor; 11. The pillars of the international trading system / Steven Woolcock; 12. The IMF and the challenge of global monetary governance / Richard Higgott and Jessica Hodder; 13. Global environmental governance / Jean-Frédéric Morin. -- Pt. IV. Issues at Stake : 14. The complex social side of globalisation / Chun Ding; 15. New multilateralisms for regional development: Africa post-2015 / Timothy M. Shaw and Hany Besada; 16. Cultural conflicts, global governance, and international institutions / Thomas Meyer; 17. Civil society, global governance and the quest for legitimacy / Raffaele Marchetti; 18. The responsibility to protect / Nico Schrijver; 19. Regional security communities / Hideotoshi Nakamura; 20. Interregional relations / Stephan Sberro; 21. Multilateral institutions/regimes and the dissemination of WMD / Jane Boulden; 22. Multilateralism and conflict management: assessing peace operations / Fulvio Attinà; Appendix: Regional, interregional and global arrangements and multilateral organisations / Sebastian Santander. - Bibliography; Index

CE 1403

The European Union's international cooperation : recent developments and future challenges / edited by Andrew Sheriff. - Maastricht : European Centre for Development Policy Management, 2014. - xii, 368 p. - (ECDPM policy and management report ; 20). - ISBN 978-90-72908-47-6

Selection ECDPM publications first appeared in 2013

Testo online: <http://www.ecdpm.org/pmr20>

Contiene: List of Acronyms; Acknowledgements; Notes on Contributors; Introduction / Andrew Sherriff. -- I. EU Development Cooperation – Linking Policy and Practice : 1. From Purse to Policy to Practice: Six Initiatives to Future-proof EU Development Cooperation for 2014-2020 and Beyond? / Florian Krätke; 2. Early Experiences in Programming EU Aid 2014-2020: Charting the Agenda for Change / Alisa Herrero, Greta Galeazzi and Florian Krätke; 3. All for One or Free-for-All? Early Experiences in EU Joint Programming / Greta Galeazzi, Damien Helly and Florian Krätke; 4. Blending Loans and Grants for Development: An Effective Mix for the EU? / Sanoussi Bilal and Florian Krätke; 5. The EU's State Building Contracts – Courageous Assistance to Fragile States, but how Effective in the End? / Volker Hauck, Greta Galeazzi and Jan Vanheukelom. -- II. The European Union's Evolving Relations with Countries and Regions : 6. EU Support for Sustainable Change in Transition Countries / Jean Bossuyt; 7. Meeting in the Middle? Challenges and Opportunities for EU Cooperation with Middle-Income Countries / Niels Keijzer, Florian Krätke, and Jeske van Seters; 8. The Mali Crisis and Africa-Europe Relations / Damien Helly and Camilla Rocca; 9. Towards Renewal or Oblivion? Prospects for post-2020 cooperation between the European Union and the Africa, Caribbean and Pacific Group / Mario Negre, Niels Keijzer, Brecht Lein and Nicola Tissi; 10. Reinventing Pacific-EU Relations: With or Without the ACP? / Geert Laporte and Gemma Piñol Puig. -- III. Policy Coherence for Development : 11. Insights from Developments in National Policy Coherence for Development Systems: Key Cross Cutting Issues and Dilemmas / Greta Galeazzi, Anna Knoll, Florian Krätke, Brecht Lein, Anna Rosengren, and Andrew Sheriff; 12. EU Policy Coherence for Food Security: Aligning Parallel Agendas / Paul Engel, Brecht Lein, Jeske van Seters, Bas van Helden. -- Bibliography

CE 1400

How to build a modern European Union / Charles Grant, with Clara Marina O'Donnell et al. - London : Centre for European Reform, 2013. - 73 p. - (CER Report). - ISBN 978-1-907617-11-9

Testo online: http://www.cer.org.uk/sites/default/files/publications/attachments/pdf/2013/rp_119-7927.pdf

DO 1841

How to finish the euro house / Philippe Legrain. - London : Centre for European Reform, 2014. - 46 p. - (CER Report). - ISBN 978-1-907617-13-3

Testo online: <http://www.cer.org.uk/node/3873>

DO 1859

The institutions of the European Union / edited by John Peterson, Michael Shackleton. - 3. ed. - Oxford : Oxford University Press, 2012. - xxix, 442 p. - (The new European Union series). - ISBN 978-0-19-957498-8

Bibliografia: p. 403-429

Contiene: Preface; Lists of boxes, figures, tables, abbreviations, contributors. -- 1. The EU's Institutions: An Overview / John Peterson and Michael Shackleton; 2. Institutional Change in the European Union / Renhaud Dehouze and Paul Magnette. -- Pt. I. Providing Direction : 3. The European Council / Philippe de Schoutheete; 4. The Council of Ministers / Fiona Hayes-Renshaw; 5. The College of Commissioners / John Peterson; 6. The European Parliament / Michael Shackleton; 7. The Court of Justice of the European Union / Niamh Nic Shuibhne. -- Pt. II. Managing the Union : 8. The Commission's Services / Liesbet Hooghe and Hussein Kassim; 9. Managing the Euro: the European Central Bank / Dermot Hodson; 10. Managing Europeanization: the European Agencies / R. Daniel Kelemen and Giandomenico Majone; 11. Financial Control: the Court of Auditors and OLAF, George Karakatsanis and Brigid Laffan. -- Pt. III. Integrating Interests : 12. Security Interests: Police and Judicial Cooperation / Andrew Geddes; 13. International Interests: The Common Foreign and Security Policy / John Peterson, Andrew Byrne, and Niklas Helwig; 14. National Interests: the Committee of Permanent Representatives / Jeffrey Lewis; 15. Political Interests: the European Parliament's Party Groups / Tapio Raunio; 16. Social and Regional Interests: the Economic and Social Committee and the Committee of the Regions / Charlie Jeffrey and Carolyn Rowe; 17. Conclusion / John Peterson and Michael Shackleton. - References; Index

CE 904

Mal di nazione : contro la deriva populista / Alberto Martinelli. - Milano : Egea, 2013. - 151 p. - (Itinerari). - ISBN 978-88-8350-206-4

Bibliografia: p. 139-151

Contiene: Prefazione; 1. Nazionalismo e stato nazionale moderno; 2. Quale nazionalismo?; 3. Nazionalismo e società globale nel XXI secolo; 4. Partiti e movimenti nazional-popolisti nell'Unione europea; 5. La costruzione politica dell'Europa e le sue contraddizioni; Bibliografia

CE 1396

Multilateralism in the 21st century : Europe's quest for effectiveness / edited by Caroline Bouchard, John Peterson and Nathalie Tocci. - London and New York : Routledge, 2013. - xlv, 307 p. : ill. - ISBN 978-0-415-52003-4 ; 978-0-415-52004-1 (pbk) ; 978-0-203-71949-7 (ebk)

Output of the three-year research project Mercury funded by the Seventh framework programme of the European Union. - Contiene anche: Introduction: Multilateralism in the Twenty-first Century, by Caroline Bouchard, John Peterson and Nathalie Tocci, p. 1-9; The Energy and Migration Dimensions of the EU's cooperation with the Mediterranean, by Nur Abdelkhalil and Silvia Colombo, p. 137-156; Multilateralism as Envisaged? Assessing European Union's Engagement in Conflict Resolution in the Neighbourhood, by Tomáš Weiss, Nona Mikhelidze and Ivo Šlosarcík, p. 157-177; The European Union and the Reform of the United Nations: Towards a More Effective Security Council, by Nicoletta Pirozzi with Hubertus Jürgenliemk and Yolanda Spies, p. 227-244; The EU and the Middle East Quartet: A Case of (In)effective Multilateralism, by Nathalie Tocci, p. 264-281

Contiene: Figures and Tables; Contributors; Abbreviations. -- 1. Introduction: Multilateralism in the Twenty-first Century, by Caroline Bouchard, John Peterson and Nathalie Tocci, p. 1-9. -- Pt. I. Mapping Modes of Multilateralism : 2. Making Multilateralism Effective: Modernising Global Governance, by John Peterson and Caroline Bouchard, p. 13-38; 3. The Evolving 'Doctrine' of Multilateralism in the Twenty-first Century, by Elena Lazarou, Geoffrey Edwards, Christopher Hill and Julie Smith, p. 39-62; 4. Effective or Defective? Europe's Experience of Multilateralism, by Christopher Hill and John Peterson, p. 63-88. -- Pt. II. Multilateralism in EU Policies : 5. Assessing EU Multilateral Action: Trade and Foreign and Security Policy Within a Legal and Living Framework, by Nadia Klein, Tobias Kunstein and Wulf Reiners, p. 91-115; 6. Market Power Europe: Externalization and Multilateralism, by Chad Damro, p. 116-134. -- Pt. III. Multilateralism in Practice: Key Regions and Partners : 7. The

Energy and Migration Dimensions of the EU's cooperation with the Mediterranean, by Nur Abdelkhalil and Silvia Colombo, p. 137-156; 8. Multilateralism as Envisaged? Assessing European Union's Engagement in Conflict Resolution in the Neighbourhood, by Tomáš Weiss, Nona Mikhelidze and Ivo Šlosarcík, p. 157-177; 9. The European Union Development Strategy in Africa: The Economic Partnership Agreement as a Case of 'Aggressive' Multilateralism?, by Lorenzo Fioramonti, p. 178-197; 10. The EU's Engagement with China in Global Climate Governance, by Bo Yan, Giulia C. Romano and Chen Zhimin, p. 198-223. -- Pt. IV. The European Union in Multilateral Fora : 11. The European Union and the Reform of the United Nations: Towards a More Effective Security Council, by Nicoletta Pirozzi with Hubertus Jürgenliemk and Yolanda Spies, p. 227-244; 12. All Together Now? The European Union's Contribution to Fiscal Multilateralism in the G20, by Charlotte Rommerskirchen, p. 245-263; 13. The EU and the Middle East Quartet: A Case of (In)effective Multilateralism, by Nathalie Tocci, p. 264-281; 14. Conclusion: The EU and Effective Multilateralism, by Caroline Bouchard, Nadia Klein, John Peterson and Wulf Reiners, p. 282-302. -- Index IAI/F 149

The passage to Europe : how a continent became a union / Luuk van Middelaar ; translated by Liz Waters. - New Haven and London : Yale University Press, c2013. - xvii, 372 p. - ISBN 978-0-300-18112-8
Trad. di De passage naar Europa. Geschiedenis van een begin, Historische Uitgeverij, 2009
Contiene: Preface; Prologue. -- Pt. I. The Secret of the Table : The Transition to Majority; 1. The Step Across; 2. The Leap; 3. The Bridge. -- Pt. II. Vicissitudes of Fortune : In the River of Time; 4. Coming Together as Six (1950-57); 5. Community Waiting (1958-89); 6. Acting as a Union (1989-today). -- Pt. III. The Quest for a Public : Winning Applause; 7. The German Strategy: Creating Companions in Destiny; 8. The Roman Strategy: Securing Clients; 9. The Greek Strategy: Seducing the Chorus. -- Afterword; Notes; Commentary and Bibliography; Acknowledgments; Index
CE 1395

Peacebuilding in 3D: EU and US approaches / Eva Gross. - Paris : European Union Institute for Security Studies, 2013. - 55 p. - (Chaillot paper ; 130). - ISBN 978-92-9198-232-5
Testo online: http://www.iss.europa.eu/uploads/media/ChaillotPaper130_Peacebuilding.pdf
DO 1851

Political representation in the European Union : democracy in a time of crisis / edited by Sandra Kröger. - London ; New York : Routledge, 2014. - xix, 252 p. - (Routledge advances in European politics ; 105). - ISBN 978-0-415-83514-5 ; 978-1-315-79476-1 (pbk)
First draft presented at the conference on "New trends in political representation in the EU - still democratic?", Exeter, 24-26 May 2012
Contiene: Notes of contributors; Acknowledgments; List of abbreviations. -- Introduction: The search for democratic representation in times of crisis / Sandra Kröger. -- Pt. I: Electoral forms of representation and the democratic crisis of the EU; 1. Compounded Representation in the EU: no country for old parliaments? / Johannes Pollak; 2. Party strategies towards interest groups in a Europeanized Europe / Anne Rasmussen and Gert-Jan Lindeboom; 3. The Structure of EU-representation and the crisis / John Erik Fossum; 4. Representation in the Councils of the EU / Daniel Naurin; 5. The Committee of the Regions as representative assembly: mission impossible or miracle in the making? / Simona Piattoni. -- Pt. II: Non-electoral forms of representation in multi-level representation in times of crisis; 6. Representation and network governance in Europe / Martino Maggetti; 7. The European Commission and political representation: a new inter-institutional perspective / Nieves Pérez-Solórzano Borragán and Stijn Smismans; 8. The involvement of the constituencies of European umbrella organizations in EU affairs / Sandra Kröger; 9. Democratic representation in transnational citizens' forums? / Dawid Friedrich; 10. Mediated representative politics: the Euro-crisis and the politicization of the EU / Hans-Jörg Trenz; 11. Who is the guardian of constitutionalism in Europe after the financial crisis? / Michelle Everson and Christian Joerges. -- Pt. III: Concluding essays; 12. Representation as the cornerstone for efficient and legitimate governance / Beate Kohler-Koch; 13. Concluding Notes: rethinking political representation in a supranational context / Dario Castiglione. -- Index
CE 1408

Strategic options for Europe's future : first report / New Pact for Europe. - [Brussels] : King Baudouin Foundation, Bertelsmann Stiftung and European Policy Centre (EPC), 2013. - 65 p. - ISBN 978-90-5130-831-0
Testo online: <http://www.newpactforeurope.eu/documents>
Contiene: List of Abbreviations; Foreword; Executive Summary. -- 1. The 'state of the Union'; 2. Five strategic options (1: Going back to the basics; 2: Consolidating past achievements; 3: Moving ahead ambitiously; 4: Leaping forward; 5: Changing the 'more/less Europe' logic); 3. No conclusions, just a few questions. -- Annexes : 1: List of further readings; 2: Four dimensions of key challenges; 3: Overview of strategic options' basic rationale; 4: Overview of potential measures in individual strategic options
CO 2594

The success of sanctions : lessons learned from the EU experience / Francesco Giumelli. - Farnham ; Burlington : Ashgate, c2013. - [xiii], 251 p. : ill. - ISBN 978-1-4094-4531-9 ; 978-1-4094-4532-6 (ebk) ; 978-1-4094-7399-2 (ePUB)
Bibliografia: p. 203-240

Contiene: List of Figures and Tables; List of Abbreviations; Acknowledgements; 1. Introduction: Measuring the Effectiveness of Sanctions. -- Pt. I. The Process : 2. The Targeted Measures of the EU; 3. An Overview of the Restrictive Measures of the EU. -- Pt. II. The Practice : 4. The EU on the US: A Legal Use of Sanctions; 5. The EU in Belarus: Sanctioning to Engage; 6. The EU in Zimbabwe: Imposing Sanctions for Regime Change?; 7. The EU in Transnistria: A Strategy of Divide and Influence; 8. The EU in Uzbekistan: The Essence of Strategic Signalling; 9. The EU and China: Pleasing Actors at Home and Abroad. -- Pt. III. The Lessons Learned : 10. Conclusions: Sanctions as an Effective Foreign Policy Tool. -- Appendices : Appendix I: Sanctions Cases Classified According to their Logic; Appendix II: Sanctions Cases Classified According to their Conflict Type; Appendix III: Sanctions Cases Classified According to their Form. -- References; Index
CE 1393

33 false verità sull'Europa / Lorenzo Bini Smaghi. - Bologna : Il Mulino, c2014. - 188 p. - (Contemporanea ; 237). - ISBN 978-88-15-25153-4
Contiene: Introduzione. -- La costruzione europea: 1. L'Europa è stata fatta dalle élite; 2. L'Europa non ha legittimità democratica; 3. L'Europa è paralizzata dalla burocrazia. -- L'euro : 4. L'euro ha tolto sovranità agli stati; 5. Usando dall'euro si recupererà sovranità; 6. Fuori dall'euro si cresce di più; 7. Con l'euro si è messo il carro davanti ai buoi; 8. L'euro non è un'area monetaria ottimale; 9. Il cambio all'entrata dell'euro era sbagliato; 10. L'euro penalizza le economie più deboli; 11. L'euro ha favorito i risparmiatori del Nord Europa; 12. L'euro ha favorito gli esportatori del Nord Europa; 13. L'euro riduce i salari dei paesi deboli; 14. L'irreversibilità dell'euro è anti-democratica. -- La Banca centrale europea : 15.

La Bce è ossessionata dall'inflazione; 16. La Bce deve stampare moneta; 17. La Bce deve essere prestatore di ultima istanza; 18. La Bce è ostaggio dei diktat tedeschi; 19. La Bce sottrae il signoraggio ai cittadini; 20. La Bce finanzia le banche invece delle imprese; 21. La Bce ha salvato le banche tedesche. -- I vincoli di bilancio : 22. I vincoli di bilancio non sono più attuali; 23. La crisi è del debito privato, non servono vincoli sul debito pubblico; 24. I vincoli di bilancio non tengono conto della ricchezza dei paesi; 25. L'Europa ci impone solo austerità; 26. Il Fiscal Compact strozza l'economia, va abolito; 27. Il debito pubblico è iniquo, non bisogna ripagarlo; . -- I rapporti tra paesi : 28. L'Europa ha pagato per l'unificazione tedesca; 29. il mercantilismo della Germania ha impoverito gli altri paesi; 30. Non si trovano i soldi per l'Imu ma si finanzia il Fondo salva Stati; 31. Ci vogliono due euro: uno del Sud e uno del Nord Europa. -- L'Italia : 32. L'Italia non ha un problema di export; 33. Va stimolata la domanda interna. -- Conclusioni. -- Post Scriptum: Quell'estate del 2011

CE 1409

Turkey in Europe : the imperative for change : third report of the Independent Commission on Turkey / Nathalie Tocci (rapporteur). - [S.l.] : Independent Commission on Turkey, 2014. - 57 p.

CE 1404

L'Unione divisa : convergere per crescere insieme in Europa / a cura di Andrea Garnero e Simona Milio ; prefazione di Filippo Andreatta. - Bologna : Il mulino, c2013. - 288 p. - (Collana AREL/il Mulino ; 88). - ISBN 978-88-15-24783-4

Sulla cop.: AREL

Contiene: Prefazione / Filippo Andreatta; Introduzione: L'Unione Europea dalla convergenza agli squilibri...e ritorno? / Andrea Garnero e Simona Milio. -- Pt. I. L'Unione mancata : 1. La mancata convergenza: 25 anni di politiche di coesione, 20 di unione monetaria e una crisi di squilibri / Andrea Garnero e Simona Milio; 2. L'Italia e il processo di catching up / Mario Centorrino e Pietro David; 3. La lunga marcia del Parlamento europeo e il bilancio pluriennale / Giacomo Fassina; 4. Solidarietà, competitività e unione politica: tre capitoli di un'unica storia? / Carlo Altomonte e Paolo Palamiti; 5. La politica di coesione negli Stati Uniti d'America / Fabrizio Fasulo e John Accordini. -- Pt. II. Convergere per crescere : 6. La politica di coesione in Europa: il passaggio da una logica redistributiva a una di sviluppo / Simona Milio e Francesco Milio; 7. La cultura per un'Europa intelligente, sostenibile e inclusiva / Valentina Montalto; 8. Istruzione, ricerca e mobilità / Luigi Berlinguer e Massimo Gaudina; 9. Europa e politiche industriali / Patrizio Bianchi; 10. Alla ricerca della convertibilità culturale / Alessandro Aresu e Carlo Maria Cantore; 11. Presupposti per uno Stato costituzionale europeo / Carla Bassu. -- Notizie sui Curatori e sugli Autori

CE 1412

Why does the management deficit matter? : the case of the European Commission and the task force on defence industries and markets / Elena Cesca. - [S.l. : s.n., 2013]. - 160 p.

Sul front.: Luiss Guido Carli Libera università internazionale degli studi sociali, Department of Political Science, Chair in Comparative Politics, academic year 2012/2013

CE 1405

3. Economia / Economics

Africa's booming oil and natural gas exploration and production: national security implications for the United States and China / David E. Brown. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2013. - xvi, 315 p. - ISBN 1-58487-603-4 ; 978-1-58487-603-8

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub1186.pdf>

E 863

Azerbaigian, energia per l'Europa : storia, economia e geopolitica degli idrocarburi del Caspio / Carlo Frappi, Matteo Verda. - Milano : Egea, 2013. - 162 p. - ISBN 978-88-238-4412-4

Contiene: Da Baku ai Pirenei / di Massimo Nicolazzi. -- 1. L'Azerbaigian, la storia e la geopolitica degli idrocarburi; 2. Il settore energetico azerbaigiano: riserve, gestione del comparto e infrastrutture; 3. L'Azerbaigian e la sicurezza energetica dell'Unione Europea; 4. Il futuro: geopolitica, stabilità e sviluppo. -- Bibliografia; Appendice: Tabelle

E 862

Development cooperation or competition? : Russia as a re-emerging donor / Evgeniya Bakalova, Hans-Joachim Spanger ; in cooperation with Jasmin Melanie Neumann. - Frankfurt am Main : Peace Research Institute Frankfurt, c2013. - iii, 40 p. - (PRIF reports ; 123). - ISBN 978-3-942532-59-4

Testo online: <http://hsfk.de/fileadmin/downloads/prif123.pdf>

PRIF 116

Economic diplomacy : Japan and the balance of national interests / by Maaike Okano-Heijmans. - Leiden ; Boston : Martinus Nijhoff, 2013. - xx, 209 p. - (Diplomatic studies ; 9). - ISBN 978-90-04-25542-5 ; 978-90-04-25543-2 (ebk)

Sulla p. xv: This book was originally a Ph.D. thesis that was successfully defended at the University of Antwerp, Belgium, on 19 June 2012
Contiene: List of Figures and tables; A Note on Names and Transcription; List of Abbreviations; Acknowledgements; Preface. -- Introduction: Economic Diplomacy: Japan and the Balance of National Interests; 1. Conceptualizing Economic Diplomacy: Building a Framework for Research; 2. Japan's Economic Diplomacy Environment and Establishment; 3. The 'Business End' of Japan's Economic Diplomacy: Promoting Environmental and Energy Technology Abroad; 4. The 'Power-Play End' of Japan's Economic Diplomacy: Relations with North Korea; 5.

Japan's New Economic Diplomacy: Changing Tactics or Strategy?; Conclusion: Power Shift: Economic Diplomacy on the Rise. -- Bibliography; Index

E 857

Energies / Centre d'analyse et de prévision du Ministère des Affaires étrangères. - [Paris : Ministère des Affaires étrangères], 2013. - 210 p. - (Les carnets du CAPS ; 17)

Dossier dirigé par Arnaud d'Andurain. - Sul front.: Direction de la prospective du Ministère des Affaires étrangères et européennes
Contiene: Espoirs et illusions de la "révolution du schiste" aux États-Unis / Célia Belin; Gaz de schiste : une réponse au problème énergétique de la Chine ? / John Seaman; Sécurité énergétique en Asie : un débat à la Lee Kuan Yew University. Après Fukushima, quel avenir pour l'énergie nucléaire dans le monde ? / Florence Mangin; La Russie et sa manne énergétique / Henri Léval; Iran : menaces sur la sécurité énergétique / Kianouch Dorrani; Le climat, l'innovation et le pic pétrolier ou... "Le bon, la brute et le truand" / Patrick Allard

E 855

Fili d'erba, fili di ripresa / a cura di Mario Deaglio. - Milano : Guerini e associati, 2013. - 205 p. : ill. - (Rapporto sull'economia globale e l'Italia ; 18). - ISBN 978-88-6250-493-5

Diciassettesimo rapporto sull'economia globale e l'Italia. - Autori: Giovanni B. Andornino, Giorgio Arfaras, Anna Caffarena, Giuseppina De Santis, Anna Lo Prete, Paolo Migliavacca, Anna Paola Quaglia, Giuseppe Russo

E 864

Food security in Asia: challenges, policies and implications / Monika Barthwal-Datta. - Abingdon ; New York : Routledge for The International Institute for Strategic Studies, 2014. - 219 p. - (Adelphi series ; 441-442). - ISBN 978-1-138-779247-0

Contiene: Acknowledgments; Glossary; Introduction; 1. Understanding Food Security; 2. What is Driving Food Insecurity in Asia?; 3. How Asia Has Fed Its Citizens; 4. Challenges of Sustainability, Resilience, and Adaptation; 5. Where Policies Fail; Conclusion; Index

E 868

The history and future of the World Trade Organization / Craig VanGrasstek. - Geneva : World Trade Organization, c2013. - xviii, 646 p., [32] p. di tav. : ill. - ISBN 978-92-870-3871-5

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

E 856

L'India: da paese in via di sviluppo a potenza economica : strategia di sviluppo e ruolo dei mercati finanziari internazionali / Emanuela Scridel ; prefazione di Vincenzo Scotti. - Roma : Eurilink, c2012. - 132 p. - (Campus ; 23)

E 861

Il miracolo coreano / Andrea Goldstein. - Bologna : Il Mulino, c2013. - 219 p. - (Contemporanea ; 229). - ISBN 978-88-15-24647-9

Bibliografia: p. 207-212

Contiene: Presentazione; I. Una rapida trasformazione; II. La Corea nella globalizzazione; III. L'intervento pubblico: una mano ben visibile ma non rapace; IV. Gli chaebol: la mano invisibile quasi onnipresente; V. Il capitale umano; VI. "Cool Korea"; VII. I limiti del "modello Corea"; VIII. La Corea del Nord; IX. Imparare dalla Corea. -- Bibliografia; Glossario; Abstract

E 858

Off balance: the travails of institutions that govern the global financial system / Paul Blustein. - Waterloo : Centre for International Governance Innovation, c2013. - xii, 175 p. - ISBN 978-0-9867077-6-6 ; 978-0-9867077-7-3 (ebk)

E 867

La politica della globalizzazione / Raffaele Marchetti. - Milano : Mondadori università, 2014. - vi, 205 p. - ISBN 978-88-6184-256-4

Bibliografia: p. 187-205

Contiene: Introduzione. -- Pt. I. Cos'è la globalizzazione? : 1. La globalizzazione: un fenomeno complesso e controverso. -- Pt. II. La dimensione socio-economica della globalizzazione : 2. Aspetti economici della globalizzazione; 3. Aspetti socio-culturali della globalizzazione. -- Pt. III. La politica della globalizzazione : 4. La governance globale e gli attori transnazionali; 5. La competizione tra i diversi progetti di globalizzazione. -- Pt. IV. Quale futuro? : 6. Le sfide della globalizzazione. -- Bibliografia

E 865

The power of currencies and currencies of power / edited by Alan Wheatley. - Abingdon ; New York : Routledge for The International Institute for Strategic Studies, 2013. - 156 p. - (Adelphi series ; 439). - ISBN 978-1-138-02360-4

This Adelphi draws upon a number of papers that were commissioned for a seminar on "Currencies of Power and the Power of Currencies: The Geopolitics of Currencies, Reserves and the Global Financial System", held at the IISS office in the Kingdom of Bahrain, 30 September-2 October 2012

Contiene: Acknowledgments; Glossary; Introduction / Alan Wheatley; 1. The origins and use of currency power / Alan Wheatley; 2. The pretenders to the dollar's crown / Alan Wheatley; 3. The dollar and US power / John Williamson; 4. Financial blockades: reserve currencies as instruments of coercion / Giri Rajendran; 5. Global trade and global currencies / Harsha Vardhana Singh; 6. The renminbi's rise and Chinese politics / Di Dongsheng; 7. The new shape of Asia / Yuriko Koike; 8. The international monetary system: past, present ... and a possible future? / Robert B. Zoellick; Conclusion / Alan Wheatley

E 860

Routledge handbook of energy security / edited by Benjamin K. Sovacool. - Paperback ed. - London and New York : Routledge, 2013 (c2011). - xviii, 436 p. - (Routledge handbooks). - ISBN 978-0-415-42914-6 ; 978-0-415-78058-2 (pbk) ; 978-0-203-96254-1 (ebk)

Contiene: List of illustrations; Notes on contributors; Introduction: Defining, Measuring, and Exploring Energy Security / Benjamin K. Sovacool. -- 1. Energy Security and Climate Change: A Tenuous Link / Gal Luft, Ann Korin and Eshita Gupta; 2. The Fuzzy Nature of Energy Security / Scott Victor Valentine; 3. Evaluating the Energy Security Impacts of Energy Policies / David F. von Hippel, Tatsujiro Suzuki, James H. Williams, Timothy Savage and Peter Hayes; 4. The Sustainable Development Dimension of Energy Security / Asclepias R.S. Indriyanto, Dwi Ari Fauzi and Alfa Firdaus; 5. The Maritime Dimension of Energy Security / Caroline Liss; 6. The Public Policy Dimension of Energy Security / Andreas Goldthau; 7. The Diversification Dimension of Energy Security / Andy Stirling; 8. The Environmental Dimension of Energy Security / Marilyn A. Brown and Michael Dworkin; 9. The Energy Poverty Dimension of Energy Security / Shonali Pachauri; 10. The Social Development Dimension of Energy Security / Anthony D'Agostino; 11. The Energy Efficiency Dimension of Energy Security / Nathalie Trudeau and Peter G. Taylor; 12. The Energy Services Dimension of Energy Security / Jaap C. Jansen and Adriaan J. Van der Welle; 13. The Industrial Dimension of Energy Security / Geoffrey K. Pakiam; 14. The Competing Dimensions of Energy Security / Martin J. Pasqualetti; 15. Indicators for Energy Security / Bert Kruyt, Detlef van Vuuren, Bert J.M. de Vries and Heleen Groenenberg; 16. Measuring Security of Energy Supply with Two Diversity Indexes / John Kessels; 17. Measuring Energy Security: From Universal Indicators to Contextualized Frameworks / Aleh Cherp and Jessica Jewell; 18. Applying the Four 'A's of Energy Security as Criteria in an Energy Security Ranking Method / Larry Hughes and Darren Shupe; 19. Measuring Energy Security Performance in the OECD / Benjamin K. Sovacool and Marilyn A. Brown; 20. Measuring Energy Security Vulnerability / Edgard Gnansounou. -- Conclusion: Exploring the Contested and Convergent Nature of Energy Security / Benjamin K. Sovacool and Tai Wei Lim; Index

E 859

Safeguarding fusion reactors : Plädoyer für eine proliferationsresistente Gestaltung der Kernfusion / Giorgio Franceschini, Matthias Englert. - Frankfurt am Main : Hessische Stiftung Friedens- und Konfliktforschung, 2013. - iii, 28 p. - (HSFK-Report ; 2013/7). - ISBN 978-3-942532-61-7

Testo online: <http://hsfk.de/fileadmin/downloads/report0713.pdf>

HSFK 251

La sicurezza energetica nel XXI secolo: prospettive dall'Italia e dal mondo / coordinamento scientifico: Costantino Moretti, Pier Vittorio Romano. - Roma : Informazioni della difesa, 2013. - 272 p.

Pubbl. come suppl. a: *Informazioni della difesa*, n. 6 (dicembre 2013)

Testo online: http://www.difesa.it/InformazioniDellaDifesa/periodico/periodico_2013/Pagine/Supplemento6.aspx

E 866

Turkish energy strategy in the 21st century: weathering uncertainties and discontinuities : task force report / Global Relations Forum. - Istanbul : Global Relations Forum, 2013. - 138 p. - ISBN 978-605-62546-2-8

Testo online: <http://www.gif.org.tr/energy-and-climate-change.html?ContentCategoryId=256>

E 860

4. Generale / Generalities

L'Azerbaigian nei documenti diplomatici italiani, 1919-1920 / Daniel Pommier Vincelli, Andrea Carteny. - Roma : Nuova Cultura, 2013. - 165 p. - (Storia d'Europa ; a. 3., n. 5). - ISBN 978-88-6812-120-4
In testa al front.: Sapienza Università di Roma. - Volume pubbl. con il sostegno del progetto PRIN 2009 (Imperi e nazioni in Europa dal XVIII al XX secolo)...

O 2656

Complicated negotiations between Lithuania and Moscow in 1990-1992 / Ceslovas Vytautas Stankevicius. - Vilnius : Petros ofsetas, 2013. - 152 p. : ill. - ISBN 978-609-95533-6-8
Annex (documents): p. 98-147

O 2657

Dangerous ground: the Spratly Islands and U.S. interests and approaches / Clarence J. Bouchat. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2013. - xiv, 159 p. - ISBN 1-58487-604-2 ; 978-1-58487-604-5

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub1187.pdf>

O 2664

The democratization of international institutions : first international democracy report / edited by Lucio Levi, Giovanni Finizio and Nicola Vallinoto. - London ; New York : Routledge, 2014. - xvii, 506 p. : ill. - ISBN 978-1-85743-704-1

Fist report of the International Democracy Watch

Contiene: Foreword; List of Illustrations; List of Contributors; List of Abbreviations. -- Pt. I : 1. Preface / Giovanni Finizio, Lucio Levi and Nicola Vallinoto; 2. Introduction / Lucio Levi; 3. The Legal and Political Status of International Parliamentary Institutions / Claudia Kissling. -- Pt. II. Universal Organizations : 4. United Nations / Giovanni Finizio; 5. World Bank / Tina M. Zapple; 6. International Monetary Fund / Jonathan R. Strand; 7. World Trade Organization / Alexia Herwig; 8. International Labour Organization / Jill Jensen; 9. Inter-Parliamentary Union / Claudia Kissling. -- Pt. III. Regional Organizations : [A] Europe : 10. The Democratization of the European Union: Historical and Theoretical Aspects / Mario Telò; 11. European Union: the Process Towards Supranationality / Lucia Serena Rossi; 12. Democracy in the European Union: An Empirical Assessment / Dawid Friedrich; Appendix: Nordic Council; Benelux; Central European Initiative; [B] Africa : 13. African Union / Stephen S. Kingah; 14. Economic Community of West African States / Hélène Gandois; 15. West African Economic and Monetary Union / Kama Tapé Bérenger; 16. Economic Community of Central African States / Angela Meyer; 17. Central African Economic and Monetary Community / Angela Meyer; 18. East African Community / Korwa G. Adar; 19. Southern African Development Community / Andreas Godsäter; Appendix: Arab Maghreb Union; [C] America : 20. South American Common Market / Mariana Luna Pont; 21. Andean Community of Nations / Dayanna Sanchez Rodriguez; 22. Union of South American Nations / Nicolás M. Comini; 23. Central American Integration System / Ioannis F. Papageorgiou; 24. Caribbean Community and Common Market / Tamara Brown-Onnis; 25. North American Free Trade Agreement / Jordan Bankhead; [D] Asia and Oceania : 26. Association of South-East Asian Nations / Herman Joseph S. Kraft; 27. South Asian Association for Regional Cooperation / Deepshikha Shahi; 28. Gulf Cooperation Council / Jordan Bankhead; 29. Pacific Islands Forum / Chris Hamer. -- Pt. IV. Interregional Organizations : 30. Council of Europe / Kundai M. Sithole; 31. ACP-EU Partnership / Andrea Cofelice; 32. League of Arab States / Nadine Mourad Sika; 33. North Atlantic Treaty Organization / Marek Madej; 34. Organization of American States / Marcos Aurélio Guedes de Oliveira; 35. Organization for Security and Co-operation in Europe / Julinda Beqiraj; 36. Commonwealth of Independent States and Eurasian Economic Community / Alexander Libman; Appendix: Arctic Council; International Organisation of La Francophonie; Council of Baltic Sea States; Organization of Black Sea Economic Co-operation; Organization of Islamic Cooperation. Pt. V : 37. Autonomous Interparliamentary Assemblies / edited by Laura Roscio : Amazonian Parliament; Asia-Pacific Parliamentary Forum; Association of Senates, Shoora and Equivalent Councils in Africa and the Arab World; Baltic Assembly; Indigenous Parliament of America; Inter-Parliamentary Assembly on Orthodoxy; Inter-Parliamentary Forum of the Americas; Parliamentary Assembly of the Mediterranean; Parliamentary Confederation of the Americas. Pt. VI : 38. Civil Society Movements and Campaigns for International Democracy / Nicola Vallinoto. -- Index

O 2659

Foreign policy, domestic politics and international relations : the case of Italy / Elisabetta Brighi. - London and New York : Routledge, 2013. - xviii, 193 p. - (Routledge advances in international relations and global politics ; 111). - ISBN 978-0-415-83512-1 ; 978-0-203-88494-3 (ebk)

PhD dissertation, London School of Economics

Contiene: List of figures; Acknowledgments; List of abbreviations. -- 1. Introduction; 1. Foreign Policy, Domestic Politics and International Relations: A Strategic-Relational Analysis; 2. Italian Foreign policy: The Liberal Age (1901-1922); 3. Italian Foreign Policy: The Fascist 'Ventennio' (1922-1943); 4. Italian Foreign Policy: The 'First Republic' (1943-1992); 5. Italian Foreign Policy: The 'Second Republic' (1992-2011). -- Conclusions; Notes; Bibliography; Index

O 2650

The foreign policy of counter secession : preventing the recognition of contested states / James Ker-Lindsay. - Oxford ; New York : Oxford University Press, 2012. - x, 215 p. - ISBN 978-0-19-969839-4

Bibliografia: p. 193-208

Contiene: Acknowledgements; Abbreviations; Introduction; 1: Secession and Recognition in International Politics; 2: Current Cases of Contested Secession; 3: Reasons for Contesting Secession and Preventing Recognition; 4: Planning and Implementing a Counter-Recognition Strategy; 5: Preventing State Recognition; 6: The Role of International Organisations; 7: Judicial Bodies and Counter Recognition; Conclusion; Bibliography; Index

O 2665

France: les véritables enjeux : sortir du système et renouer avec la puissance / Thierry Gobet. - Paris : Picollec, c2013. - 527 p. - ISBN 978-2-86477-265-1

O 2655

The holocaust and the Armenian case in comparative perspective / Yu"cel Gu"c,lu". - Lanham [etc.] : University Press of America, c2012. - viii, 191 p. - (Studies in judaism). - ISBN 978-0-7618-5783-9 ; 978-0-7618-5782-2 (ebk)
Bibliografia: p. 151-181

Contiene: Preface; Acknowledgments; Introduction; 1. The Events of 1915; 2. The Evidence of Uneven Treatment; 3. A Comparison to the Holocaust; 4. Adolf Hitler and the Armenian Tragedy; 5. Legislating History: The Armenian Tragedy and the United States Holocaust Memorial Museum; Conclusion; Appendix; Bibliography; Index of Subjects; About the Author

O 2647

Impact of extreme right parties on immigration policy : comparing Britain, France and Italy / João Carvalho. - London and New York : Routledge, 2014. - xix, 248 p. : ill. - (Routledge studies in extremism and democracy ; 20). - ISBN 978-0-415-81404-1 ; 978-1-315-88516-2 (ebk)

PhD dissertation, University of Sheffield

Contiene: List of figures; List of tables, Preface; List of abbreviations. -- 1. Introduction; 2. Research methods and the ERP party-family; 3. Case selection and background; 4. The BNP impact on British immigration politics and policy; 5. The FN impact on French immigration politics and policy; 6. The LN impact on Italian immigration politics and policy; 7. Conclusions. -- Notes; Bibliography; Index

O 2651

La lezione della storia : sul futuro dell'Italia e le prospettive dell'Europa / Gianni De Michelis, con Francesco Kostner. - Venezia : Marsilio, c2013. - 253 p. - (I grilli). - ISBN 978-88-317-1604-8

O 2654

Ein Mächtekonzert für das 21. Jahrhundert : Blaupause für eine von Großmächten getragene multilaterale Sicherheitsinstitution / Harald Müller et al. - Frankfurt am Main : Hessische Stiftung Friedens- und Konfliktforschung, 2014. - iii, 34 p. - (HSFK-Report ; 2014/1). - ISBN 978-3-942532-65-5

Testo online: <http://hsfk.de/fileadmin/downloads/report0114.pdf>

HSFK 255

Il massacro degli armeni : un genocidio controverso / Guenter Lewy. - Torino : Einaudi, c2006. - xv, 394 p. : ill. - (Einaudi storia ; 11). - ISBN 88-06-17841-5

Trad. di: The Armenian massacres in Ottoman Turkey : a disputed genocide, Salt Lake City, University of Utah Press, 2005

O 2648

National human rights institutions in Europe : comparative, European and international perspectives / Jan Wouters, Katrien Meuwissen (eds.). - Cambridge [etc.] : Intersentia, c2013. - xix, 330 p. - (International law series ; 10). - ISBN 978-1-78068-114-6

Result of a COST conference held in Leuven on 16 April 2012

Contiene: Acknowledgements; COST: European Cooperation in Science and Technology; List of Abbreviations. -- 1. National Human Rights Institutions in Europe: An Introduction / Jan Wouters and Katrien Meuwissen; 2. National Human Rights Institutions in Europe: Comparative, European and International Perspectives / Manfred Nowak. -- Pt. I. Comparative Perspectives : 3. The Danish experience: The Danish Institute for Human Rights / Christoffer Badse; 4. NHRI in Poland: As good as it gets? / Aleksandra Gliszczynska-Grabias and Katarzyna Sekowska-Kozlowska; 5. The Newly Established Netherlands Institute for Human Rights: Integrating Human Rights and Equal Treatment / Yvonne Donders and Marjolijn Olde Monnikhof; 6. Federalism, Equality Bodies and NHRIs: A Critical Analysis of the Belgian Debate on Equality Bodies and NHRIs / Jochum Vrielink and Stefan Sotiaux. -- Pt. II. European Perspectives : 7. NHRI and their European Counterparts: Scope for Strengthened Cooperation and Performance towards European Human Rights Institutions / Bruce Adamson; 8. (Future) Interaction between Data Protection Authorities and National Human Rights Institutions in the European Union / Peter J. Hustinx; 9. The Court's Ears and Arms: National Human Rights Institutions and the European Court of Human Rights / Antoine Buyse; 10. The European Union and National Human Rights Institutions / Jan Wouters, Katrien Meuwissen and Ana Sofia Barros. -- Pt. III. International Perspectives : 11. The Role and Functioning of the International Coordinating Committee of National Human Rights Institutions in International Human Rights Bodies / Kirsten Roberts; 12. Compliance with the Paris Principles and the ICC Sub-Committee on Accreditation / Gauthier de Beco; 13. NHRI Participation to United Nations Human Rights Procedures: International Promotion Versus Institutional Consolidation? / Katrien Meuwissen; 14. OHCHR Regional Representative for Europe: Perspectives on the Need for National Human Rights Institutions in Europe and the World / Jan Jarab; 15. Conclusion: Towards a Better Understanding of European NHRIs in a Multi-Layered Human Rights System / Katrien Meuwissen and Jan Wouters. -- Annex 1: Cost Action IS0702. Recommendations on National Human Rights Institutions; Annex 2: Principles Relating to the Status of National Institutions (The Paris Principles); About the Editors and the Authors; Index

O 2649

Il partito di Grillo / a cura di Piergiorgio Corbetta e Elisabetta Gualmini. - Bologna : Il Mulino, c2013. - 239 p. : ill. - (Contemporanea ; 221). - ISBN 978-88-15-24159-7

Bibliografia: p. 229-239

Contiene: Introduzione. Da movimento a partito / Elisabetta Gualmini; 1. Beppe Grillo: dalla Tv ai palasport, dal blog al Movimento / Rinaldo Vignati; II. Lo shock elettorale / Pasquale Colloca e Francesco Marangoni; III. Gli elettori del Movimento 5 stelle / Andrea Pedrazzani e Luca Pinto; IV. Dentro il Movimento: organizzazione, attivisti e programmi / Gianluca Passarelli, Filippo Tronconi e Dario Tuorto; V. Il Movimento e la rete / Lorenzo Mosca e Cristian Vaccari; Conclusioni. Un web-populismo dal destino incerto / Piergiorgio Corbetta; Appendice: I diagrammi dei flussi elettorali nelle principali città al voto del 2012 e nel 2011; Riferimenti bibliografici

O 2653

La politica estera di Jimmy Carter / Daniel Mori. - Roma : GAN, 2010. - 174 p. - (Tesionline). - ISBN 978-88-89640-12-8

Bibliografia: p. 164-174

Contiene: Ringraziamenti; Principali sigle ed abbreviazioni utilizzare; Prefazione / Federico Romero; Introduzione; 1. O tempora o mores: Carter for President; 2. Il biennio 1977-78, dal canale di Panama a Camp David; 3. "Scomposta paura del comunismo", Repubblica Popolare Cinese, SALT II, "dottrina Carter"; 4. Iran, crisi degli ostaggi, sconfitta elettorale; Conclusioni; Note e Bibliografia
O 2290

Power in global governance / edited by Michael Barnett and Raymond Duvall. - Cambridge [etc.] : Cambridge University Press, 2005. - xiii, 368 p. - (Cambridge studies in international relations ; 98). - ISBN 978-0-521-84024-8 ; 978-0-521-54952-3 (pbk)

Sulla p. xiii: More of the contributions in this volume were originally presented at a conference, "Who Governs in Global Governance?", at the University of Wisconsin-Madison in April 2003. - Bibliografia: p. 319-353

Contiene: Note on the contributors; Acknowledgments. -- 1. Power in global governance / Michael Barnett and Raymond Duvall; 2. Power, institutions, and the production of inequality / Andrew Hurrell; 3. Policing and global governance / Mark Laffey and Jutta Wiedel; 4. Power, fairness, and the global economy / Ethan B. Kapstein; 5. Power politics and the institutionalization of international relations / Lloyd Gruber; 6. Power, governance, and the WTO: a comparative institutional approach Gregory Shaffer; 7. The power of liberal international organizations / Michael Barnett and Martha Finnemore; 8. The power of interpretive communities / Ian Johnstone; 9. Class powers and the politics of global governance / Mark Rupert; 10. Global civil society and global governmentality: or, the search for the political and the state amidst capillaries of power / Ronnie D. Lipschutz; 11. Securing the civilian: sex and gender in the laws of war / Helen M. Kinsella; 12. Colonial and postcolonial global governance / Himadeep Muppadi; 13. Knowledge in power: the epistemic construction of global governance / Emanuel Adler and Steven Bernstein. -- References; Index

O 2662

Les 40 ans du CAPS; Relations transatlantiques / Centre d'analyse et de prévision du Ministère des Affaires étrangères. - [Paris : Ministère des Affaires étrangères], 2013. - 177 p. - (Les carnets du CAPS ; 18)

Dossier dirigé par Arnaud d'Andurain et Célia Belin. - Sul front.: Direction de la prospective du Ministère des Affaires étrangères et européennes
O 2658

The right to self-determination in the South Caucasus : Nagorno Karabakh in context / Bahruz Balayev. - Lanham [etc.] : Lexington Books, c2013. - xiv, 247 p. - ISBN 978-0-7391-7827-0 ; 978-0-7391-7828-7 (ebk)

Sulla p. xiii: This book is based on the dissertation submitted to the J.S.D. (Doctor of the Science of Law) Program in Intercultural Human Rights of Saint Thomas University School of Law [2012]. - Bibliografia: p. 225-240

Contiene: List of Abbreviations; The Timeline of the Nagorno Karabakh Conflict; Acknowledgments; Introduction. -- 1. Delimitation of the Problem and Clarification of Goals; 2. Identification of Conflicting Claims and Claimants; 3. Past Trends in Decision and Conditioning Factors; 4. Prediction of Future Trends in Decision; 5. Appraisal, Recommendations and Conclusion. -- Bibliography; Index; About the Author

O 2663

Sino-Japanese relations after the cold war : tigers sharing a mountain / Michael Yahuda. - London and New York : Routledge, 2014. - x, 146 p. - (Routledge studies in extremism and democracy ; 20). - ISBN 978-0-415-84307-2 ; 978-0-415-84308-9 (pbk) ; 978-0-203-74029-3 (ebk)

Contiene: Preface; Introduction; 1. Politics of History and Identity: From the Mao era to the early reform period of the 1980s; 2. The Post Cold War Transformation: The 1990s; 3. China's Rise and Japan's Decline 2000-12; 4. The Politics of Sino-Japanese Economic Interdependence; 5. Partnership and Rivalry in Regional Institutions; 6. Strategic Rivalry; Conclusion: Looking Ahead; Selected bibliography; Index

O 2652

Transatlantic trends 2013 : key findings / a project of the German Marshall Fund of the United States and the Compagnia di San Paolo ; with additional support from the Fundação Luso-Americana, the BBVA Foundation, the Communitas Foundation, the Swedish Ministry for Foreign Affairs, and the Barrow Cadbury Trust. - Washington : The German Marshall Fund of the United States, 2013. - 48 p.

Pubbl. anche in italiano, testo online: http://www.affarinternazionali.it/Documenti/TT13_ITA.pdf

Testo online: <http://trends.gmfus.org/transatlantic-trends>

CO 2591

5. Mediterraneo e Medioriente / Mediterranean and Middle East

Afghanistan to 2014 and beyond : ask and task : conference organised by NATO Defence College Foundation, in cooperation with NATO Defence College, Istituto Affari Internazionali [Rome, 7-8 February 2013]. - Roma : Agra, 2013. - 146 p. - ISBN 978-88-6140-166-2

Testo online (paper): http://www.ndc-foundation.org/conference.asp?id=afghanistan_to_2014_and_beyond_1

A 1977

Arab armies: agents of change? : before and after 2011 / Florence Gaub. - Paris : European Union Institute for Security Studies, 2014. - 44 p. - (Chaillot paper ; 131). - ISBN 978-92-9198-234-9

Testo online: http://www.iss.europa.eu/uploads/media/Chaillot_Paper_131_Arab_armies.pdf

DO 1855

The Arab revolts : dispatches on militant democracy in the Middle East / edited by David McMurray and Amanda Ufheil-Somers. - Bloomington and Indianapolis : Indiana University Press, c2013. - ix, 260 p. - ISBN 978-0-253-00968-5 ; 978-0-253-00975-3 (pbk) ; 978-0-253-00978-4 (ebk)

Published in association with Middle East Research and Information Project (MERIP). - Articles originally publ. in Middle East Report
 Contiene: Acknowledgments; Introduction. -- Pt. I. Tunisia : 1. Tunisia's Wall Has Fallen / Nadia Marzouki; 2. Tunisia's Post-Ben Ali Challenge: A Primer / Amy Aisen Kallander; 3. Authoritarianism and Civil Society in Tunisia: Back from the Democratic Brink / Christopher Alexander; 4. Structural Adjustment and Rural Poverty in Tunisia / Stephen King; 5. The Making of North Africa's Intifadas / Laryssa Chomiak and John P. Entelis; 6. Beyond Ghannouchi: Social Change and Islamism in Tunisia / Francesco Cavatorta and Rikke Hostrup Haugbolle. -- Pt. II. Egypt : 7. The Praxis of the Egyptian Revolution / Mona El-Ghobashy; 8. Worlds Apart: An Egyptian Village and the International Tourism Industry / Timothy Mitchell; 9. Strikes in Egypt Spread from Center of Gravity / Joel Beinin and Hossam El-Hamalawy; 10. Striking Back at Egyptian Workers / Hesham Sallam; 11. Sightings of the Egyptian Deep State / Issandr El Amrani; 12. Egypt's Generals and Transnational Capital Shana Marshall and Joshua Stacher. -- Pt. III. Yemen : 13. No Exit: Yemen's Existential Crisis / Sheila Carapico; 14. The Economic Dimension of Yemeni Unity / Sheila Carapico; 15. Cracks in the Yemeni System / Sarah Phillips; 16. The Snake with a Thousand Heads: The Southern Cause in Yemen / Susanne Dahlgren; 17. Tawakkul Karman as Cause and Effect / Stacey Philbrick Yadav. -- Pt. IV. Syria : 18. Asad's Lost Chances / Carsten Wieland; 19. The Resilience of the Syrian Regime / Bassam Haddad; 20. The Evolution of Kurdish Politics in Syria / Christian Sinclair and Sirwan Kajjo; 21. Dramas of the Authoritarian State / Donatella Della Ratta; 22. Beyond the Fall of the Syrian Regime / Peter Harling and Sarah Birke; . -- Pt. V. Bahrain : 23. A Revolution Paused in Bahrain / Cortni Kerr and Toby Jones; 24. Bahrain's Crisis Worsens/ Joe Stork; 25. The Battle Over Family Law in Bahrain / Sandy Russell Jones; 26. Bahrain's Sunni Awakening / Justin Gengler; 27. In the Kingdom of Teargas / Gregg Carlstrom. -- Contributors; Index

PM 1646

Atlante geopolitico del Mediterraneo : 2014 / a cura di Francesco Anghelone e Andrea Ungari ; prefazione di Antonio Iodice ; introduzione di Andra Mergelletti. - Roma : Datanews, 2014. - 383 p. : ill. - ISBN 978-88-7981-410-2

Istituto di studi politici S. Pio V in collaborazione con Centro studi internazionali. Bibliografia: p. 271-283

Contiene: Prefazione / Antonio Iodice; Introduzione / Andra Mergelletti; Nota dei curatori. -- Pt. I. Approfondimenti : La cooperazione fra Unione europea e paesi del Nordafrica nella lotta all'immigrazione irregolare / Francesco Cherubini; La crisi maliana / Marco Di Liddo; La difficile convivenza dei due Sudan. Dall'Impero ottomano alla dichiarazione d'indipendenza del Sud Sudan / Massimiliano Cricco e Giorgio Musso. -- Pt. II. Schede paesi : Marocco / Andrea Ungari e Luca La bella; Algeria / Andrea Ungari e Marco Di Liddo; Tunisia / Andrea Ungari e Gianmarco Volpe; Libia / Andrea Ungari e Gianmarco Volpe; Egitto / Francesco Anghelone e Gabriele Iacovino; Israele / Andrea Ungari e Gabriele Iacovino; Libano / Andrea Ungari e Gianmarco Volpe; Siria / Andrea Ungari e Gianmarco Volpe; Giordania / Francesco Anghelone e Luca La Bella; Turchia / Francesco Anghelone e Marco Di Liddo. -- Bibliografia

PM 1641

Democracy prevention : the politics of the U.S.-Egyptian alliance / Jason Brownlee. - Cambridge ; New York : Cambridge University Press, 2012. - xv, 279 p. - ISBN 978-1-107-02571-4 ; 978-1-107-67786-9 (pbk)

Bibliografia: p. 247-265

Contiene: Preface and Acknowledgments. -- Introduction; 1. 1 Peace before Freedom; 2. Mubarak's War on Terrorism; 3. The Succession Problem; 4. Gaza Patrol; 5. Groundswell; 6. Conclusion. -- Notes; Sources; Index

PM 1645

La diplomazia dell'amicizia Italia e Arabia Saudita (1932-1942) / Matteo Pizzigallo. - Napoli : Edizioni scientifiche italiane, 2000. - 145 p. - (ESI-uni ; 123). - ISBN 88-495-0044-0

PM 1634

The European Union and Occupied Palestinian Territories : state-building without a state / Dimitris Bouris. - London and New York : Routledge, 2014. - xxvi, 214 p. - (Routledge advances in European politics ; 101). - ISBN 978-0-415-83709-5 ; 978-1-315-85130-3 (ebk)

PhD dissertation, University of Warwick, spring 2012. - Bibliografia: p. 176-205

Contiene: List of figures and maps; List of tables; Foreword by Nathalie Tocci; Acknowledgements; List of abbreviations. -- 1. The concept of state-building (Introduction; Towards the liberal peace and peacebuilding; State-building as peacebuilding; Critiquing the liberal peacebuilding project; Conclusion); 2. The EU and state-building (Introduction; The context of the European Union's role as a state-builder; The EU in state-building: tools, policies, mechanisms and practice; Operationalising EU effectiveness in state-building; Conclusion); 3. The European Union's role in the Israeli-Palestinian conflict (Introduction; European 'high politics' diplomatic activity; Economic tools, provision of aid and partnerships; Assessment of the 'high' politics, diplomatic activity, economic tools, provision of aid and partnerships; Conclusion); 4. The EU and Security Sector Reform in the Occupied Palestinian Territories (Introduction; The term and notion of Security Sector Reform; The EU's approach to Security Sector Reform; The Security Sector in the Occupied Palestinian Territories; The EU and Security Sector Reform in the Occupied

Palestinian Territories; Missions' assessment; Conclusion); 5. The EU, Judiciary Sector Reform and the rule of law in the Occupied Palestinian Territories (Introduction; The term and notion of Judiciary Sector Reform and the rule of law; Background to the Judiciary Sector in the Occupied Palestinian Territories; The EU, Judiciary Sector Reform and the rule of law in the Occupied Palestinian Territories; Assessment of the EU's initiatives; Conclusion); 6. Conclusion (Lessons from the EU's role as a state-builder in the case of the Occupied Palestinian Territories; Conceptual implications; Empirical conclusions and broader implications). -- References; Index
CE 1401

The failure of the two-state solution : the prospects of one state in the Israel-Palestine conflict / edited by Hani A. Faris. - London ; New York : I.B. Tauris, 2013. - xv, 336 p. - ISBN 978-1-78076-094-0

Bibliografia: p. 322-330

Contiene: List of Contributors; List of Abbreviations and Acronyms; Acknowledgements; Preface. -- 1. Introduction: The Failure of the Two-State Solution and Delimiting the One-State Idea / Hani A. Faris. -- Pt. I. Is the Two-State Settlement Feasible? : 2. The Deeper Politics of Jewish Settlements / Virginia Tilley; 3. A Racialised Space: The Future of Jerusalem / Saree Makdisi; 4. Building a Palestinian State Under Occupation: Reassessing the Oslo Process / Husam Said Zomlot; 5. Is the Two-State Settlement Still Viable? An Overall Assessment of the Present Situation / Naseer H. Aruri; 6. Israel's War on Gaza: Zionism's Pyrrhic Victory? / Nancy Murray. -- Pt. II. Ideologies and the Idea of a Historic Settlement : 7. Deconstructing the Zionist Settler Narrative and Constructing an Alternative / Gabriel Piterberg; 8. In the Golden Age of Constantinian Judaism: The Future of the Indigenous Jewish Prophetic: Israel, Ethnic Particularism and Universalist Values / Marc H. Ellis; 9. Challenging the Consensus Favouring the Two-State Model / Ali Abunimah; 10. A Blueprint for a One-State Movement: A Troubled History / Ilan Pappé. -- Pt. III. Practicalities in the Search for a Resolution of the Conflict : 11. The Rights of Palestinian Refugees and Territorial Solutions in Historic Palestine / Susan M. Akram; 12. The Geographic and Demographic Imperatives of a Single State / Salman H. Abu Sitta; 13. Mizrahi Feminism and the Question of Palestine: Two States or One? / Smadar Lavie. -- Pt. IV. Mobilising for a Solution : 14. Mobilising Palestinians in Support of One State / George E. Bisharat; 15. Mobilising Israel and the World Jewry for the One-State Solution / Norton Mezvinsky; 16. Palestinians in Israel and Binationalism: Escape from the Impasse / As'ad Ghanem; 17. Reversing Defeat Through Non-violent Power / Nadia Hijab; 18. Building Movements for the One-State Solution in Palestine and the Arab World / Leila Farsakh; 19. Awakening the American Conscience about Israel/Palestine / Joel Kovel; 20. Building an International Movement to Promote the One-State Solution / Ghada Karmi. -- Appendix; Selected Bibliography; Index

PM 1638

From war to deterrence? : Israel-Hezbollah conflict since 2006 / Jean-Loup Samaan. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2014. - ix, 68 p. - ISBN 1-58487-614-X ; 978-1-58487-614-4

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub1198.pdf>

DO 1858

The future of the Arab Gulf monarchies in the age of uncertainties / Mohammed El-Katiri. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2013. - vii, 38 p. - ISBN 1-58487-575-5 ; 978-1-58487-575-8

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub1158.pdf>

DO 1835

Islam and democracy: perspectives on the Arab spring / edited by Aylin Ünver Noi. - Newcastle : Cambridge Scholars, 2013. - [ix], 241 p. : ill. - ISBN 978-1-4438-4714-8

Contiene: Figures and Tables; Acknowledgements; Introduction / Aylin Ünver Noi. -- Pt. I. Regional Perspectives : 1. Arab Spring and Its Effects on Regional Alignments / Aylin Ünver Noi; 2. Youth Civic Engagement in the Arab Region: An Analysis of Key Outcomes / Jon Kurtz and Ricardo L. Gómez. -- Pt. II. Religious Perspectives : 3. Rising Restrictions on Religion: Part of the Context of Arab Spring / Brian J. Grim; 4. Citizenship and Compatriotism in the Islamic Civil State: The Emerging Discourse of Yusuf al-Qaradawi and the "School of the Middle Way" / David H. Warren and Christine Gilmore. -- Pt. III. Country Perspectives : 5. The Foreign Keys to Tunisia's Economic Recovery / Seth Rau; 6. Serve or Rule? The Security Sector in Egypt and its Much-Needed Reform / Marija Marovic; 7. Algeria, Arab Spring, and Waving the "Red Flag" of Islamism: Prospects for Genuine Change in Algeria / Anwar N. Haddam; 8. Post-Assad Syria / Daniel Serwer. -- Pt. IV. Comparative Perspectives : 9. Turkey-Syria Relations Before and After Arab Uprisings / Aylin Ünver Noi and Salam Kawakibi; 10. Arab Spring and Iran / Aylin Ünver Noi and Hooshang Amirahmadi. -- Abbreviations and Acronyms; Contributors; Index

PM 1630

Ist mit Palästina ein Staat zu machen? / Claudia Baumgart-Ochse. - Frankfurt am Main : Hessische Stiftung Friedens- und Konfliktforschung, 2013. - ii, 34 p. - (HSFK-Report ; 2013/10). - ISBN 978-3-942532-64-8

Testo online: <http://hsfk.de/fileadmin/downloads/report1013.pdf>

HSFK 254

L'Italia e la guerra di Libia cent'anni dopo / Luca Micheletta, Andrea Ungari (edd.). - Roma : Studium, 2013. - 490 p. - (Cultura Studium Cultura Studium. Storia ; 24 5). - ISBN 978-88-382-4247-2

Contiene: Introduzione. -- Pt. I. Cultura, politica e colonialismo : 1. I liberali italiani e il conflitto italo-ottomano / Sandro Rogari; 2. La Chiesa, i cattolici e la guerra di Libia / Francesco Malgeri; 3. La guerra di Libia e il nazionalismo italiano / Giuseppe Parlato; 4. Il pacifismo democratico italiano, l'impresa di Libia e l'antinomia fra il "supremo interesse della patria" e la fedeltà agli ideali pacifisti / Lucio D'Angelo; 5. Tra sudditanza e cittadinanza: il caso della Libia / Ester Capuzzo; 6. L'impossibile integrazione: Turati, Bissolati e Mussolini nell'impresa di Tripoli / Marco Gervasoni; 7. Einaudi e l'impresa di Libia / Gerardo Nicolosi; 8. Quadri della Libia: memoria e rappresentazioni della guerra italo-turca negli anni del conflitto / Barbara Bracco; 9. Da «Cabiria» a «La Voce»: riflessioni sugli intellettuali italiani e la guerra di Libia / Alessandra Tarquini; 10. Giornali e giornalisti nella guerra italo-turca / Lorenzo Benadusi; 11. Libia 1911: una guerra della modernità? / Gianluca Pastori; 12. Il ruolo della Monarchia italiana nella guerra di Libia / Andrea Ungari. -- Pt. II. Politica estera, forze armate e guerra : 13. La diplomazia italiana, gli Imperi centrali e l'impresa di Libia / Giampaolo Ferraioli; 14. L'Impero Ottomano e la questione d'Oriente / Francesco Caccamo; 15. Una tiepida amicizia. La Francia e la conquista italiana della Tripolitania e della Cirenaica / Luciano Monzali; 16. The United Kingdom and the Italo-Turkish War / Massimiliano Cricco; 17. La guerra di Libia e la Russia / Alessandro Duce; 18. Between Empires: Tripoli, Spain and the Ottomans in the Mediterranean 1580-1911 / Wayne H. Bowen; 19. Gli interrogativi che ci pone l'occupazione del Dodecaneso: riflessioni sulla politica estera dell'Italia liberale / Luca Micheletta; 20. La Regia Marina nella guerra italo-turca 1911-1912 / Mariano Gabriele; 21. La prima guerra tecnologica dell'esercito italiano / Filippo Cappellano; 22. Il primo impiego bellico del mezzo aereo e il dibattito successivo / Basilio Di Martino. -- Indice dei nomi

PM 1644

Libya: from repression to revolution : a record of armed conflict and international law violations, 2011-2013 / edited by M. Cherif Bassiouni. - Leiden ; Boston : Martinus Nijhoff, 2013. - xiii, 933 p. - (International criminal law series ; 5). - ISBN 978-90-04-25734-4 ; 978-90-04-25735-1 (ebk)

Final result of the project "Protecting Human Rights in North Africa" conducted by the International Institute of Higher Studies in Criminal Sciences (ISIS) from September 2011 to March 2012

Contiene: About the editor; The contributors; Acknowledgments; General introduction; Glossary of terms; A note on translation; A note on the report of the International Commission of Inquiry on Libya; Basic facts about Libya; Chronology of events. -- Pt. I. The Libuan Conflict in Context: History of Repression and the Aftermath of Revolution : 1. Historical Background; 2. The Evolution of the Armed Conflict: 2011-2012; 3. The NATO Campaign: An Analysis of the 2011 Intervention; 4. Accountability Issues; 5. The Post-Conflict Period; Addendum as of 17 September 2013; . -- Pt. II. Theaters of Military Operations : 6. Benghazi; 7. Ajdabiya & Brega; 8. Ra's Lanuf & Bin Jawad; 9. Misrata; 10. The Nafusa Mountains; 11. Khums; 12. Zawiyya; 13. Tripoli; 14. Bani Walid; 15. Sirt. -- Table of Authorities; Index

PM 1643

Morocco mining laws and regulations handbook : vol. 1: Strategic information and important regulations. - 2011 updated reprint. - Washington : International Business Publications, 2011. - 291 p. : ill. - ISBN 978-1-4330-7790-6

PM 1642

The North Atlantic Treaty Organization and Libya: reviewing Operation Unified Protector / Florence Gaub. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2013. - ix, 36 p. - (Letort paper). - ISBN 1-58487-579-8 ; 978-1-58487-579-6

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub1161.pdf>

DO 1836

Political parties in Palestine : leadership and thought / Michael Bröning ; in association with the research group including Christoph Dinkelaker ... [et al.]. - New York : Palgrave MacMillan, 2013. - xi, 226 p. : ill. - ISBN 978-1-137-29692-4

Bibliografia: p. 213-217

Contiene: List of Tables and Charts; Acknowledgments; List of Abbreviations. -- 1. Political Factions in Palestine: Stagnation, Ambiguity, and Change; 2. Hamas: Between Terror and Realpolitik; 3. Fatah: From Resistance Movement to Party of State; 4. PFLP: Arab Anti-Imperialists; 5. PNI: A History of Nonviolence; 6. PPP: The PNA's Loyal Opposition; 7. DFLP: Palestinian Marxists and their Coming of Age. -- Timeline of Political Events in the Palestinian Territories; Notes; Bibliography; Index

PM 1647

Regime stability in the Middle East: an analytical model to assess the possibility of regime change / Amos Yadlin and Avner Golov. - Tel Aviv : Institute for National Security Studies, 2013. - 72 p. - (INSS Memorandum ; 131). - ISBN 978-965-7425-55-8

Testo online: http://www.inss.org.il/uploadImages/systemFiles/memo131_final.pdf

DO 1848

Le relazioni economiche tra l'Italia e il Mediterraneo : 3° rapporto annuale 2013 / Associazione studi e ricerche per il Mezzogiorno. - Napoli : Giannini, c2013. - 227 p. : ill. - ISBN 978-88-7431-702-8

Pubbl. anche in inglese: Economic relations between Italy and the Mediterranean area : annual report 2013

Testo online: <http://www.srm-med.com/it/med-annual-report>

PM 1637

Russia and Israel in the changing Middle East : conference proceedings / Zvi Magen and Vitaly Naumkin, eds. - Tel Aviv : Institute for National Security Studies, 2013. - 107 p. - (INSS Memorandum ; 129). - ISBN 978-965-7425-52-7

Sulla p. 7: The volume is an outgrowth of the international conference sponsored by the two institutes [Institute for National Security Studies (INSS) and the Institute of Oriental Studies of the Russian Academy of Sciences] in November 2012 at INSS in Tel Aviv

Testo online: [http://www.inss.org.il/uploadImages/systemFiles/memo129e%20\(2\)_final.pdf](http://www.inss.org.il/uploadImages/systemFiles/memo129e%20(2)_final.pdf)

Contiene: Preface. -- Pt. I. Middle East Challenges : Israel's National Security Challenges 2012-2013: The Need for Proactive Policy / Amos Yadlin; Common Interests and Differences in the Changing Middle East / Vitaly Naumkin; Russia and the Challenges of a Changing Middle East: A View from Israel / Zvi Magen; Russia's Interests in the Middle East: A New Context / Irina Zvyagelskaya; The Civil War in Syria: Regional and Global Issues / Alexander Aksenyonok; Will Turkey Enter the Eurasian Union? / Alexander Mineyev. -- Pt. II. Russia-Israel Relations : Russian-Israeli Relations, Past, Present, and Future: A View from Moscow / Tatyana Karasova; A Look at Israeli-Russian Relations / Yaakov Livne; The Social Aspect of Israeli-Russian Relations: A View from Jerusalem / Vladimir (Zeev) Khanin. -- Pt. III. Economic Aspects of the Bilateral Relations : Bilateral Economic Relations: Main Trends, Forms, and Areas of Business Cooperation / Sergey Oulin; Russian's Economy and Trade Relations with Israel / Michael Khouri; Participation of Russian Energy Companies in the Development of Israel's Natural Gas Discoveries / Dmitry Maryasis; Russia as a Possible Partner in Developing Israeli Gas Discoveries / Avinoam Idan

PM 1629

Security challenges in the Euro-Med area in the 21st century : mare nostrum / Stephen C. Calleya. - London and New York : Routledge, 2013. - xxi, 184 p. - (Routledge advances in European politics ; 88). - ISBN 978-0-415-56625-4 ; 978-0-415-64390-0 (pbk) ; 978-0-203-08570-7 (ebk)

Contiene: About the author; Acknowledgments; Abbreviations; Preface / Anthony Jones. -- Introduction; 1. Regional Security and the Mediterranean; 2. Security Challenges in the Mediterranean; 3. Regional Security Initiatives in the Euro-Med Area; 4. Prospects for Euro-Mediterranean Security in the 21st Century. -- Notes; Select bibliography; Index

PM 1633

The silent revolution : Turkey's democratic change and transformation inventory, 2002-2012 / Turkey - Prime Ministry - Undersecretariat of Public Order and Security - Democratization Policies Working Group. - 3. ed. - Ankara : Undersecretariat of Public Order and Security, 2013. - 270 p. - (Turkey. Undersecretariat of Public Order and Security publications ; 7). - ISBN 978-975-19-5867-9

Testo online: <http://www.kdgm.gov.tr/snetix/solutions/KDGM/resources/uploads/files/ingilizce.pdf>

PM 1639

Siria, un inverno arabo / a cura di Georg Meyr. - Rimini : Panizzo, 2013. - 153 p. : ill. - (Saggi Panizzo ; 40). - ISBN 978-88-7472-206-8

Parte dei cap. originariamente presentati come paper alla conferenza "I movimenti arabi: il caso Siria", Gorizia, 12 dicembre 2012, organizzata dal Corso di laurea in Scienze internazionali e diplomatiche dell'Università di Trieste (sede di Gorizia)

Contiene: Introduzione / Georg Meyr. -- 1. Siria, dalla crisi dell'autoritarismo alla guerra civile: fattori di debolezza e di sopravvivenza del regime degli Assad / Federico Battera; 2. Le dimensioni internazionali della rivolta siriana. Damasco tra teheran, Mosca e Bruxelles / Fabio Romano; 3. Bashar al-Assad: il confronto incivile / Costantino Filidoro; 4. Siria: un crocevia strategico / Ferdinando Sanfelice di Monteforte; 5. La crisi siriana, una guerra civile oppure un conflitto regionale? / Domenico Libertini; 6. Gli interventi delle coalizioni internazionali nelle aree del Mediterraneo e Medio Oriente / Sebastiano Franco. -- Biografie

PM 1636

Storia dell'Arabia Saudita : dal movimento riformatore di Muhammad Ibn 'Abd al-Wahhab al re 'Abd al-'Aziz / 'Abd Allah al-Salih al-'Uthaymin ; a cura di Antonino Pellitteri. - Palermo : Sellerio, [2001]. - 386 p. - (L'isola). - ISBN 88-389-1737-X

Trad. di: Ta'rikh al-Mamlakah al-'Arabiyyah al-Su'udiyyah

PM 1635

The struggle for Yemen and the challenge of Al-Qaeda in the Arabian peninsula / W. Andrew Terrill. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2013. - xiii, 105 p. - ISBN 1-58487-576-3 ; 978-1-58487-576-5

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub1157.pdf>

PM 1628

Syria's uprising and the fracturing of the Levant / Emile Hokayem. - Abingdon ; New York : Routledge for The International Institute for Strategic Studies, 2013. - 210 p. - (Adelphi series ; 438). - ISBN 978-0-415-71738-0

Contiene: Introduction; 1. The decay of the Syrian state; 2. The uprising and the regime; 3. The rise of the opposition; 4. The regional struggle over Syria; 5. Syria in the international context; Conclusion

PM 1626

Turkey-Kurdish Regional Government relations after the U.S. withdrawal from Iraq: putting the Kurds on the map? / Bill Park. - Carlisle Barracks : U.S. Army War College. Strategic Studies Institute, 2014. - xi, 75 p. - ISBN 1-58487-607-7 ; 978-1-58487-607-6

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub1190.pdf>

DO 1854

Understanding Turkey's Kurdish question / edited by Fevzi Bilgin and Ali Saruhan. - Lanham [etc.] : Lexington Books, c2013. - xxi, 250 p. - ISBN 978-0-7391-8402-8 ; 978-0-7391-8403-5 (ebk)

Contiene: Introduction / Fevzi Bilgin. -- Pt. I. The Genesis and the Legacy of Kurdish Nationalism : 1. Early Kurdish "Nationalists" and the Emergence of Modern Kurdish Identity Politics: 1851 to 1908 / Djene Rhys Bajalan; 2. The Kurdish Issue in Turkey: Its Social, Political, and Cultural Dimensions / Oral Çalısar; 3. The "Kurdish Question" Revisited: Modernity, Nationalism, and Citizenship in Turkey / E. Fuat Keyman and Umut Özkipimli. -- Pt. 2. The Kurdish Question Today: The movement, the conflict, and the future : 4. On Turkey's Kurdish Question: Its Roots, Present State, and Prospects / Cengiz Çandar; 5. The Multifaceted Kurdish Movement in Turkey / Michael M. Gunter; 6. The Two Periods of the PKK Conflict: 1984-1999 and 2004-2010 / Ali Saruhan; 7. Ending Ceasefires for Political Survival: The Use of Diversionary Strategies by the PKK Leadership / Kılıç Bugra Kanat; 8. Turkey and the Democratic Opening for the Kurds / Hugh Pope; 9. Explaining Turkey's Failure to Develop a Political Solution for the Kurdish Problem / Gökhan Bacık and Bezen Balamir Coskun. -- Pt. 3. Civil Society Efforts in Turkey's Kurdish region : 10. Revitalization of Kurdish Islamic Sphere and Revival of Hizbullah in Turkey / Mustafa Gürbüz; 11. The Hizmet Movement and the Kurdish Region / Dogan Koç. -- Pt. 4. International Dimensions of the Kurdish Question : 12. H. Turkey's Kurdish Question, the United States and Europe: Historical Perspective / Akin Ünver; 13. International Dimensions of the Kurdish Question in Turkey / Joshua W. Walker. -- Index; About the Contributors

PM 1631

The United States, Iraq and the Kurds : shock, awe and aftermath / Mohammed Shareef. - London and New York : Routledge, 2014. - xv, 234 p. - (Routledge studies in US foreign policy). - ISBN 978-0-415-71990-2 ; 978-0-315-86701-4 (ebk)

Bibliografia: p. 211-225

Contiene: Acknowledgements; List of Acronyms; 1. Introduction; 2. US Iraq Policy Pre-September 11: Recognising a Failing Strategy; 3. Intellectual Roots of the Bush Foreign Policy: The Power of Ideas; 4. Invading Iraq: One Decision, Various Reasons; 5. The War In Iraq: A Planned War, An Unplanned Occupation; 6. The Iraqi Kurds in US Foreign Policy: From Kennedy to Obama; 7. Conclusion; Bibliography; Index

PM 1640

Verso un nuovo orientalismo : primavere arabe e Grande Medio Oriente / a cura di Giampaolo Calchi Novati. -

Roma : Carocci, 2012. - 353 p. - (Asia major. Nuova serie ; 6). - ISBN 978-88-430-6769-5

Sulla cop.: Centro studi per i popoli extra-europei C. Bonacossa - Università di Pavia

Contiene: 1. L'eredità del califfato fra storia e mito / Claudio Lo Jacono; 2. La lunga durata dell'epopea coloniale / Giampaolo Calchi Novati; 3. Democrazia e islam, valori e istituzioni / Massimo Campanini; 4. Panislamismo e integralismo islamico ieri e oggi / Marco Di Donato; 5. Riforma politica e mutamento sociale in Egitto / Antonio M. Morone; 6. I Fratelli musulmani egiziani nel processo di transizione / Patrizia Manduchi; 7. La Libia e il travaglio di una modernità incompiuta / Mouldi Lahmar; 8. Un paese di minoranze: la Siria e l'incubo del settarismo / Silvia Colombo; 9. L'Iraq sotto il peso di una guerra mai finita / Valeria Poletti; 10. Il Regno del Marocco sull'asse d'equilibrio / Francesca Biglia; 11. Le sfide dello Yemen tra differenze religiose e questione femminile / Farian Sabahi; 12. Il piccolo Qatar vola alto / Massimo Zaccaria; 13. La vera natura della sindrome petrolifera / Aldo Pigoli; 14. L'insostenibile leggerezza della rendita e il caso della Libia / Arturo Varvelli, Matteo Villa; 15. Sempre più spazi per la Cina nel mondo arabo-islamico / Sandro Bordone; 16. L'ombra dell'India si avvicina / Simonetta Casci; 17. Iran, la potenza regionale che nessuno vuole / Anna Vanzan; 18. Un Ankara Consensus per l'Africa / Alessandro Paolo, Lia Quartapelle; 19. Bernard Lewis e Edward Said, chi aveva ragione / Marta Montanini; Indice dei nomi; Indice dei luoghi; Gli autori

PM 1627

War and insurgency in the Western Sahara / Geoffrey Jensen. - Carlisle Barracks : U.S. Army War College.

Strategic Studies Institute, 2013. - xii, 89 p. - ISBN 1-58487-569-0 ; 978-1-58487-569-7

Testo online: <http://www.strategicstudiesinstitute.army.mil/pdffiles/pub1152.pdf>

DO 1834