

**Current Bibliography
International Relations
and Area Studies**

**Literaturdienst
Internationale Beziehungen
und Länderkunde**

**Bulletin Bibliographique
Relations Internationales
et Etudes Régionales**

Sorted by regions

Vol. 18 (January 16-31, 2009) 02

World Affairs Online (WAO)
New entries to the database
Neuzugänge zur Datenbasis
Nouvelles acquisitions de la base de données

ISSN 1611-4248

Fachinformationsverbund Internationale Beziehungen und Länderkunde

Members / Mitglieder / Membres:

- Bonn International Center for Conversion (BICC), Bonn
- Deutsch-Französisches Institut (DFI), Ludwigsburg
- Deutsche Gesellschaft für Auswärtige Politik (DGAP), Berlin
- Deutsches Institut für Entwicklungspolitik (DIE), Bonn
- European Centre for Minority Issues (ECMI), Flensburg
- Freie Universität Berlin (FUB), Berlin
- German Institute of Global and Area Studies (GIGA), Hamburg
- Hessische Stiftung Friedens- und Konfliktforschung (HSFK), Frankfurt am Main
- Institut für Auslandsbeziehungen (ifa), Stuttgart
- Institut für Friedensforschung und Sicherheitspolitik (IFSH), Hamburg
- Nordic Institute of Asian Studies (NIAS), Copenhagen
- Stiftung Wissenschaft und Politik (SWP), Berlin
- Südost-Institut (SOI), Regensburg

Subject fields / Fachgebiete / Domaines traités:

International Relations / Internationale Beziehungen / Relations Internationales:

International politics, worldwide international system, regional international systems, international conflicts, international security, international economics, international law, groups of countries, international organisations, foreign policies, defence policies, arms control, external cultural relations.

Internationale Politik, weltweites internationales System, regionale internationale Systeme, internationale Konflikte, internationale Sicherheit, internationale Wirtschaftsbeziehungen, internationales Recht, Staatengruppierungen, internationale Organisationen, Außenpolitik, Verteidigungspolitik, Rüstungskontrolle, Auswärtige Kulturpolitik.

Politique internationale, système international à l'échelle mondiale, systèmes internationaux régionaux, conflits internationaux, sécurité internationale, relations économiques internationales, droit international, regroupements d'Etats, organisations internationales, politique extérieure, politiques de défense, maîtrise des armements, relations culturelles extérieures.

Area studies / Länderkunde / Etudes régionales:

Political and social structure of countries, political systems, national economics, social services, infrastructure, national law, defence and internal security, main historical developments.

Ländergesamtstruktur, gesellschaftliche Entwicklungen, politische Systeme, nationale Wirtschaft, Sozialwesen, Infra-struktur, nationales Rechtswesen, Verteidigung und (innere) Sicherheit, historische Entwicklungslinien.

Structure générale des pays, développement politique et social, systèmes politiques, économie nationale, réseau social, infrastructure, système juridique national, défense et sécurité intérieure, grandes lignes historiques.

Volume 18, 2009, No. 02

Data entry deadline / Redaktionsschluß / Clôture de la rédaction: 2009.02.05

Publication date / Erscheinungsdatum / Date de parution: 2009.02.12

The current regional bibliography is published online twice a month, in the 2nd and 4th week of a month respectively

Der Regiodienst erscheint zweimal monatlich online, jeweils in der zweiten bzw. vierten Monatswoche

Le bulletin bibliographique régional paraît deux fois par mois online, dans le courant de la 2ème et 4ème semaine

Editor / Herausgeber /Editeur:

Fachinformationsverbund Internationale Beziehungen und Länderkunde

Redaction / Redaktion / Rédaction:

Barbara Schmelz

Printed and distributed by / Druck

Stiftung Wissenschaft und Politik, Ludwigkirchplatz 3-4, D-10719 Berlin

und Vertrieb / Impression et distribution:

Phone: +49 30 88007-328 Fax: +49 30 88007-158
e-mail: fiv@swp-berlin.org

All rights reserved. No storage in information systems and no other reproduction is permitted in whole or part without the expressed consent of the publisher.

Alle Rechte vorbehalten. Vervielfältigung oder Reproduktion jeder Art, insbesondere die Überführung in maschinen-lesbare Form sowie das Speichern in Informationssystemen, auch auszugsweise, ist nur mit schriftlicher Zustimmung des Herausgebers gestattet.

Tous droits réservés. Toute copie ou reproduction, par quelque procédé que ce soit, même partielle, en particulier l'adaptation en langage machine ou l'enregistrement dans des systèmes informatiques, est illicite sans le consentement écrit de l'éditeur.

© 2009 Stiftung Wissenschaft und Politik, Berlin, Germany

TABLE OF CONTENTS / INHALT / TABLE DES MATIERES

I.	Subject and regional Classification Sach- und Regionalklassifikation Classification des matières et classification régionale	vii-xv
II.	Main part / Hauptteil / Partie principale	
1.	Europe Europa / Europe	1
2.	The Americas Amerika (insgesamt) / Amérique (entièrre)	35
3.	North America (without Mexico) Nordamerika (ohne Mexiko) / Amérique du Nord (sans Mexique)	36
4.	Latin America Lateinamerika / Amérique Latine	47
5.	Africa (total) Afrika (insgesamt) / Afrique (entièrre)	55
6.	Africa south of Sahara Afrika südlich der Sahara / Afrique subsaharienne	57
7.	Near and Middle East and North Africa Naher und Mittlerer Osten und Nordafrika / Proche-Orient/Moyen-Orient et d'Afrique du Nord	67
8.	Asia (total) Asien (insgesamt) / Asie (entièrre)	79
9.	Asia (without western Asia) Asien (ohne westliches Asien) / Asie (sans Asie de l'Ouest)	80
10.	Oceania Ozeanien / Océanie	97
11.	Antarctica Antarktis / Antarctique	--
12.	Oceans/supracontinental regions Meere/kontinentübergreifende Regionen / Océans/Régions transcontinentales	98
13.	International organisations Internationale Organisationen / Organisations internationales	99
14.	Developed countries Entwickelte Länder / Pays Développés	102
15.	Developing countries Entwicklungsländer / Pays en voie de développement	104
16.	Other groups of countries/area Sonstige Ländergruppen/Räume / autres groupes de pays/régions	--
17.	World wide Weltweit / Universel	107
18.	Space Weltraum / Espace	114
19.	Without regional aspect Ohne direkten Regionalbezug / Sans aspect régional	115
III.	Index / Registerteil / Index	
1.	Authors' index Personenregister / Index d'auteurs	119
2.	Index of corporate authors Körperschaften-/Veranstaltungsregister / Index collectivités-auteurs	126
3.	Index of serials Periodikaregister / Index des périodiques	129

INDICATIONS

The source of this Current Bibliography, the database "World Affairs Online", contains about 650.000 referral units (since 1974) at the middle of 2006. The type of documents are: Articles (65%), books and reports (30%), official publications 5%. Approx. 42% of the original documents are in English, 25% in German, 11% in French, 4% in Spanish, the rest in other languages.

Members of the Fachinformationsverbund have access to the database on a server computer of the software house KTS Informationssysteme in Munich.

For the public the database is available via the commercial host GENIOS.

The database is produced and managed with the documentation software system DOMESTIC. The program ADP is used for printing. Both are software products of KTS Informations-Systeme GmbH, Munich.

The database is produced in co-operation of the following institutes:

- Bonn International Center for Conversion (BICC), Bonn	BICC
- Deutsch-Französisches Institut (DFI), Ludwigsburg	DFI
- Deutsche Gesellschaft für Auswärtige Politik (DGAP), Berlin	DGAP
- Deutsches Institut für Entwicklungspolitik (DIE), Bonn	DIE
- European Centre for Minority Issues (ECMI), Flensburg	ECMI
- Freie Universität Berlin (FUB), Berlin Fachbereich Politische Wissenschaft - Otto-Suhr-Institut (FUB/OSI)	FUB OSI
- German Institute of Global and Area Studies (GIGA), Hamburg	GIGA
- Hessische Stiftung Friedens- und Konfliktforschung (HSFK), Frankfurt am Main	HSFK
- Institut für Auslandsbeziehungen (ifa), Stuttgart	IFA
- Institut für Friedensforschung und Sicherheitspolitik (IFSH), Hamburg	IFSH
- Nordic Institute of Asian Studies (NIAS), Copenhagen	NIAS
- Stiftung Wissenschaft und Politik (SWP), Berlin	SWP
- Südost-Institut (SOI), Regensburg	SOI

The "Specialized Information Network – International Relations and Area Studies" has started to apply diacritics in its data base. For a transitional period the titles are shown both with and without diacritics.

The literature generally can be found in the institution producing the record as well as in other institutions, whose location is represented by a code followed by the signature. If possible, one location of a public library is offered as well.

You will find an online version of the current issue on: <http://www.fiv-iblk.de/ip/dokumente/regio.pdf>

Example for a record:

418¹⁾ **Kohorst, Pia; Neuneck, Götz; Rothkirch, André:**
Weltraumbewaffnung und Optionen präventiver
Rüstungskontrolle / Pia Kohorst ; Götz Neuneck ; André
Rothkirch. - In: Friedensgutachten 05 /
Forschungsstätte der Evangelischen
Studiengemeinschaft ... - Münster: Lit Verl., 2006,
S. 154-162 - ISBN 3-8258-8592-5
HSF²⁾ D 764992³⁾ SWP: U. 701 DGA: DG 39147 HSF: HSK
BIC: BY FRGUT IAs: D31 Öff. StaO: 1a⁵⁾

- 1) Current number used in the indexes for reference to the main part. Multiple entries of one record in the main part have reference numbers separated by a semicolon.
- 2) Record producing institution
- 3) Database ID
- 4) Locations/shelf numbers of member institutes
- 5) The library code helps you to identify the library, where the publication is available.

H I N W E I S E

Die diesem Informationsdienst zugrundeliegende Datenbasis „Internationale Beziehungen und Länderkunde“ enthält Mitte 2006 etwa 688.000 Literaturnachweise seit 1974. Zeitschriften- und Buchaufsätze haben einen Anteil von rund 65%, Bücher und Reports von 30%, Amtsdruckschriften 5%. Rund 47% der Quellen sind in englischer Sprache, 29% in Deutsch, 12% in Französisch, 4% in Spanisch, der Rest in anderen Sprachen.

Für Mitglieder des Fachinformationsverbundes ist die Datenbasis auf einem Server-Rechner des Software-Hauses KTS Informations-Systeme in München zugänglich.

Für die Öffentlichkeit wird die Datenbasis auf dem kommerziellen Host GENIOS angeboten.

Die Datenbasis wird mit dem Dokumentationsprogramm DOMESTIC aufgebaut und verwaltet. Die Druckaufbereitung erfolgt mit ADP. Beides sind Softwareprodukte der KTS Informations-Systeme GmbH München.

Der Aufbau der Datenbasis erfolgt in Zusammenarbeit folgender Institutionen:

- Bonn International Center for Conversion (BICC), Bonn	BICC
- Deutsch-Französisches Institut (DFI), Ludwigsburg	DFI
- Deutsche Gesellschaft für Auswärtige Politik (DGAP), Berlin	DGAP
- Deutsches Institut für Entwicklungspolitik (DIE), Bonn	DIE
- European Centre for Minority Issues (ECMI), Flensburg	ECMI
- Freie Universität Berlin (FUB), Berlin Fachbereich Politische Wissenschaft - Otto-Suhr-Institut (FUB/OSI)	FUB OSI
- German Institute of Global and Area Studies (GIGA), Hamburg	GIGA
- Hessische Stiftung Friedens- und Konfliktforschung (HSFK), Frankfurt am Main	HSFK
- Institut für Auslandsbeziehungen (ifa), Stuttgart	IFA
- Institut für Friedensforschung und Sicherheitspolitik (IFSH), Hamburg	IFSH
- Nordic Institute of Asian Studies (NIAS), Copenhagen	NIAS
- Stiftung Wissenschaft und Politik (SWP), Berlin	SWP
- Südost-Institut (SOI), Regensburg	SOI

Der „Fachinformationsverbund Internationale Beziehungen und Länderkunde“ (FIV-IBLK) hat begonnen, in seiner Datenbank Diakritika zu verwenden. Übergangsweise werden somit Titel mit und ohne Diakritika nachgewiesen.

Die Literatur ist in der Regel bei dem Institut vorhanden, das den einzelnen Literaturdatensatz erfaßt hat und/oder bei dem Institut, dessen Standort durch seinen Kurzcode gefolgt von der jeweiligen Signatur angegeben wird. Wenn möglich, wird darüberhinaus **ein** Standort in einer öffentlichen Bibliothek nachgewiesen.

Die jeweils aktuellste Ausgabe finden Sie als online-version unter:
<http://www.fiv-iblk.de/ip/dokumente/regio.pdf>

Beispiel für einen Literaturdatensatz:

418¹⁾ **Kohorst, Pia; Neuneck, Götz; Rothkirch, André:**
Weltraumbewaffnung und Optionen präventiver
Rüstungskontrolle / Pia Kohorst ; Götz Neuneck ; André
Rothkirch. - In: Friedensgutachten 05 /
Forschungsstätte der Evangelischen
Studiengemeinschaft ... - Münster: Lit Verl., 2006,
S. 154-162 - ISBN 3-8258-8592-5
HSF²⁾ D 764992³⁾ 4)SWP: U. 701 DGA: DG 39147 HSF: HSK
BIC: BY FRGUT IAs: D31 Öff. StaO: 1a⁵⁾

- 1) Laufende Nummer, auf die von den Registern verwiesen wird. Laufende Nummern, die im Registerteil mit Semikolon verbunden sind, verweisen auf Mehrfacheinträge **dieselben** Datensatzes im Hauptteil
- 2) Erfassende Institution
- 3) Datenbank-Identnummer
- 4) Standorte/Signaturen einzelner Verbundinstitute
- 5) Mit Hilfe des Bibliothekssiegelverzeichnisses kann die durch den Code repräsentierte öffentliche Bibliothek ermittelt werden

REMARQUES

La base de données "Relations Internationales et Etudes Régionales" à partir de laquelle s'élabore ce produit documentaire, comprend jusqu'au milieu de 2006 quelque 688.000 références bibliographiques enregistrées depuis 1974. Les articles de périodiques et de livres constituent environ 65%, les monographies et les rapports représentent 30%, les imprimés officiels 5%. Environ 47% des sources bibliographiques sont de langue anglaise, 29% sont en allemand, 12% en français et 4% en espagnol, le reste se répartissant entre les autres langues.

La base de données est accessible aux membres du réseau d'information interinstitutionnel sur le serveur auprès KTS Informationssysteme à Munich.

Pour le grand public, l'accès à la base de données se fait sur le serveur commerciaux GENIOS.

La base de données est produite et gérée avec le logiciel documentaire DOMESTIC. La mise en forme pour l'édition est réalisée avec le programme ADP. Ces deux logiciels sont des produits de KTS Informations-Systeme GmbH, Munich.

La base de données est réalisée en collaboration avec les organismes suivants:

- Bonn International Center for Conversion (BICC), Bonn	BICC
- Deutsch-Französisches Institut (DFI), Ludwigsburg	DFI
- Deutsche Gesellschaft für Auswärtige Politik (DGAP), Berlin	DGAP
- Deutsches Institut für Entwicklungspolitik (DIE), Bonn	DIE
- European Centre for Minority Issues (ECMI), Flensburg	ECMI
- Freie Universität Berlin (FUB), Berlin	FUB
Fachbereich Politische Wissenschaft - Otto-Suhr-Institut (FUB/OSI)	OSI
- German Institute of Global and Area Studies (GIGA), Hamburg	GIGA
- Hessische Stiftung Friedens- und Konfliktforschung (HSFK), Frankfurt am Main	HSFK
- Institut für Auslandsbeziehungen (ifa), Stuttgart	IFA
- Institut für Friedensforschung und Sicherheitspolitik (IFSH), Hamburg	IFSH
- Nordic Institute of Asian Studies (NIAS), Copenhagen	NIAS
- Stiftung Wissenschaft und Politik (SWP), Berlin	SWP
- Südost-Institut (SOI), Regensburg	SOI

Le réseau d'information spécialisée "Relations Internationales et Etudes Régionales" a commencé à introduire les signes diacritiques. On trouvera donc temporairement un mélange de titres avec et sans signes diacritiques.

Le document cité se trouve normalement à l'institut qui a enregistré les données ou encore dans les instituts qui sont mentionnés par un code. Le cas échéant, on trouvera également la référence d'une bibliothèque publique.

Vouz trouvez le numéro actuel comme version online sous: <http://www.fiv-iblk.de/ip/dokumente/regio.pdf>

Exemple d'une notice bibliographique:

418¹⁾ **Kohorst, Pia; Neuneck, Götz; Rothkirch, André:**
Weltraumbewaffnung und Optionen präventiver
Rüstungskontrolle / Pia Kohorst ; Götz Neuneck ; André
Rothkirch. - In: Friedensgutachten 05 /
Forschungsstätte der Evangelischen
Studiengemeinschaft ... - Münster: Lit Verl., 2006,
S. 154-162 - ISBN 3-8258-8592-5
HSF²⁾ D 764992³⁾ 4) SWP: U. 701 DGA: DG 39147 HSF: HSK
BIC: BY FRGUT IAs: D31 Öff. StaO: 1a⁵⁾

- 1) Numéro d'ordre renvoyant à celui des registres. Les chiffres séparés dans les index par un point-virgule renvoient à plusieurs entrées d'un même enregistrement dans le corpus bibliographique
- 2) Institution responsable de la saisie
- 3) Numéro d'identification dans la base de données
- 4) Localisation/cotes de chacun des organismes membres
- 5) On peut retrouver à l'aide du répertoire des sigles de bibliothèques une bibliothèque publique symbolisée par un code.

I. SUBJECT CLASSIFICATION

Version: January 2007

SA General literature	SE03 International lingual relations / Foreign languages	SH02.01 Economic policy / Development policy
SA01 General studies / Area studies	SE04 International media relations / Communication / Information	SH02.02 Socio-economic development / structure
SA02 History	SE05 Cultural exchange / Cultural contact	SH02.03 Business cycles / Business cycle policy
SA03 Politics	SE06 Image abroad / Perception of foreigners	SH02.04 Regional / local development / Regional economic policy
SA04 Biographical / Memoirs		SH02.05 Economic sectors / Sectoral development / Sectoral economic policy
SB International politics / system	SF Government	
SB01 International relations / process	SF01 Political system / Constitution	SH03 Labour / Employment
SB02 Foreign policy	SF01.01 Change of the political system / Democratisation	SH03.01 Corporate culture / Labour culture
SB03 International law	SF01.02 Human rights	SH04 Natural resources / Processing of raw materials
SB04 International political integration	SF02 Governmental system / Government institutions	SH05 Energy industry
SB05 International political conflicts	SF03 Political parties	SH06 Agrarian sector
SB06 Transnational relations / movements	SF04 Political participation	SH06.01 Agriculture / Forestry
SB07 International organisations / institutions	SF04.01 Elections	SH06.02 Ranching / Fishery
SC International security / Defense	SF05 Domestic policy	SH06.03 Nutrition / Food products
SC01 International relations in the field of international security	SF06 Internal security / Domestic conflict	SH07 Secondary sector / Industry
SC02 Defence policy / Security policy	SF06.01 Civil war	SH08 Tertiary sector / Services
SC03 Arms control / Disarmament	SF06.02 Terrorism	SH08.01 Transport / Transportation / Tourism
SC04 Military strategy	SF06.03 Criminality	SH08.02 Postal services / Telecommunication
SC05 War / Warfare	SF07 Military and society / Government	SH08.03 Money / Loan / Banks / Insurances
SC06 Military capacity	SF08 Regions / Local government	SH09 Informal sector
SC06.01 Armed forces / Military units	SF09 Public administration	SH10 Public finance
SC06.02 Armament	SF10 Law	
SC06.03 Organisation of military defence		
SC07 Military economy	SG Society	
SC07.01 Armaments industry	SG01 Social system / Social policy	
SC07.02 Arms trade	SG02 Social process / Social structure	
SD International economy	SG02.01 Demography	
SD01 World economy / International economic system	SG02.02 Social groups	
SD01.01 International trade / International trade system	SG02.03 Nationalities / Minorities	
SD01.02 Currency / International monetary system	SG02.04 Migration	
SD02 International economic relations / economic cooperation	SG02.05 Housing / Settlement / Urbanisation	
SD02.01 Regional economic cooperation / Economic integration	SG02.06 Gender relations / Life partnerships	
SD03 International transactions / capital flow	SG02.07 Living conditions / Forms of living	
SD03.01 Foreign trade	SG03 Social policy / Social affairs	
SD03.02 International capital movements / Direct investment	SG03.01 Social security	
SD03.03 International labour flow	SG03.02 Health	
SD03.04 External public debts	SG04 Education / Training	
SD04 Policy of external economic relations	SG05 Political culture / Formation of opinion	
SD05 Development aid / Foreign aid	SG05.01 Ideologies	
SE International cultural relations	SG05.02 Public opinion	
SE01 Foreign cultural policy	SG06 Media / Information	
SE02 International relations in the field of education and science	SG07 Social movements / associations	
	SG08 Culture / Language / Arts	
	SG09 Religion / Religious communities	
	SH Economy	
	SH01 Economic system / Basic economic conditions	
	SH02 Economic development / Economic policy	
		SI Technology
		SI01 Technology / Technological development
		SI02 Technology policy
		SI03 Domains of technology
		SI03.01 Space technology
		SI03.02 Information technology
		SI03.03 Biotechnology
		SI03.04 Environmental technology
		SI03.05 Military technology / Weapon systems
		SI04 International scientific-technological cooperation / relations
		SJ Environment / Nature
		SJ01 Geography / Geology
		SJ02 Environmental damages / protection / Environmental policy
		SK Science / Research
		SK01 Fields of science
		SK02 Theory / Methodology
		SK03 Research and development
		SK04 Science policy / Research policy
		SK05 Scientific institutions / Universities
		SZ General literature / Other special fields

I. REGIONAL CLASSIFICATION (political-geographical)

Version: March 2008

RA Europe	RA07.31 European States of the former Soviet Union	RD03.03 Haiti
RA01 European organisations	RA07.32 Ukraine	RD03.04 Jamaica
RA01.01 EU / EC and member countries	RA07.33 Belarus	RD03.05 Cuba
RA01.02 NATO	RA07.34 Moldova	RD03.11 Antigua
RA01.03 COMECON / COMECON-countries	RA07.41 Caucasian States of the former Soviet Union	RD03.12 Barbados
RA01.04 Warsaw Treaty	RA07.42 Georgia	RD03.13 Dominica
RA01.05 Council of Europe	RA07.43 Armenia	RD03.14 Grenada
RA01.06 WEU	RA07.44 Azerbaijan	RD03.15 St. Kitts, Nevis
RA01.07 OSCE / CSCE	RA07.51 Centralasian States of the former Soviet Union	RD03.16 St. Lucia
RA02 Geographical areas of Europe	RA07.52 Kazakhstan	RD03.17 St. Vincent (and Grenadines)
RA02.01 Western Europe political	RA07.53 Turkmenistan	RD03.18 Trinidad and Tobago
RA02.02 Eastern Europe political	RA07.54 Uzbekistan	RD03.21 Guyana
RA02.03 Central and Eastern European countries	RA07.55 Kyrgyzstan	RD03.22 French Guyana
RA02.11 North Sea region	RA07.56 Tajikistan	RD03.23 Surinam
RA02.12 Baltic Sea region	RA08 South-East Europe	RD03.31 United States Virgin Islands
RA03 Northern Europe	RA08.01 Balkans	RD03.32 Puerto Rico
RA03.01 Finland	RA08.11 Yugoslavia	RD03.41 Netherlands Antilles
RA03.02 Sweden	RA08.12 Hungary	RD03.51 French Antilles
RA03.03 Norway	RA08.13 Romania	RD03.52 Guadeloupe
RA03.04 Denmark	RA08.14 Bulgaria	RD03.53 Martinique
RA03.05 Iceland	RA08.15 Albania	RD03.61 British Antilles
RA04 Western Europe	RA08.21 Successor states of Yugoslavia	RD03.71 Other islands / countries of the Caribbean
RA04.01 Ireland	RA08.22 Slovenia	RD04 South America
RA04.02 United Kingdom	RA08.23 Croatia	RD04.01 Andean countries
RA04.03 Netherlands	RA08.24 Bosnia-Herzegovina	RD04.02 Andean Group
RA04.04 Belgium	RA08.25 Macedonia	RD04.03 MERCOSUR
RA04.05 Luxembourg	RA08.26 Federal Republic of Yugoslavia	RD04.11 Argentina
RA04.06 France	RA08.27 Serbia and Montenegro	RD04.12 Bolivia
RA05 Central Europe	RA08.28 Serbia	RD04.13 Brazil
RA05.01 Germany	RA08.29 Montenegro	RD04.14 Chile
RA05.02 Federal Republic of Germany	RA08.31 Kosovo	RD04.15 Ecuador
RA05.03 German Democratic Republic	RA09 Other European countries / areas	RD04.16 Colombia
RA05.04 Berlin	RB The Americas	RD04.17 Paraguay
RA05.11 Poland	RB01 American organisations	RD04.18 Peru
RA05.12 Czechoslovakia	RB01.01 OAS	RD04.19 Uruguay
RA05.13 Austria	RB01.02 NAFTA	RD04.20 Venezuela
RA05.14 Switzerland	RC North America (without Mexico)	RD05 Other countries / Latin American areas
RA05.21 Czech Republic	RC01 Canada	RE Africa (total)
RA05.22 Slovak Republic	RC02 United States	RE01 African organisations
RA06 Southern Europe	RD Latin America	RE01.01 OAU / African Union
RA06.01 Portugal	RD00.01 Rio Group	RE02 Geographical areas of Africa (above country level)
RA06.02 Spain	RD01 Mexico	RF Africa south of Sahara
RA06.03 Italy	RD02 Central America	RF01 West Africa
RA06.04 Malta	RD02.01 Belize	RF01.01 ECOWAS
RA06.05 Greece	RD02.02 Guatemala	RF01.11 Benin
RA06.06 Turkey	RD02.03 El Salvador	RF01.12 Burkina Faso
RA06.07 Cyprus	RD02.04 Honduras	RF01.13 Ivory Coast
RA07 Eastern Europe	RD02.05 Nicaragua	RF01.14 Gambia
RA07.01 Soviet Union	RD02.06 Costa Rica	RF01.15 Ghana
RA07.02 Successor states of the Soviet Union	RD02.07 Panama	RF01.16 Guinea
RA07.03 Commonwealth of Independent States	RD03 Caribbean	RF01.17 Guinea-Bissau
RA07.11 Baltic states	RD03.01 Bahamas	RF01.18 Cape Verde
RA07.12 Estonia	RD03.02 Dominican Republic	RF01.19 Liberia
RA07.13 Latvia		RF01.20 Mali
RA07.14 Lithuania		RF01.21 Mauritania
RA07.21 Russian Federation		RF01.22 Niger
		RF01.23 Nigeria
		RF01.24 Senegal

RF01.25 Sierra Leone	RG02.11 Iraq	RI03.31 Mongolia	
RF01.26 Togo	RG02.12 Jordan	RI03.32 Far Eastern part of the Russian Federation / Soviet Union	
RF01.27 Sao Tome and Principe	RG02.13 Lebanon		
RF02 Central Africa			
RF02.01 Equatorial Guinea	RG02.14 Syria		
RF02.02 Burundi	RG02.15 Israel		
RF02.03 Gabon	RG02.16 Territories occupied by Israel	RJ04 Other Asian areas	
RF02.04 Cameroon	RG02.17 Palestinian self-rule areas		
RF02.05 Congo (Brazzaville)	RG03 Arabian peninsula		
RF02.06 Rwanda	RG03.01 Gulf States		
RF02.07 Chad	RG03.11 Bahrain	RJ01 South Pacific organisations	
RF02.08 Congo (Kinshasa)	RG03.12 Qatar		
RF02.09 Central African Republic	RG03.13 Kuwait	RJ02 Geographical areas of the South Pacific	
RF03 Southern Africa			
RF03.01 SADCC / SADC	RG03.14 Oman	RJ02.01 South Pacific Islands	
RF03.11 Angola	RG03.15 Saudi Arabia	RJ03 Australia / New Zealand	
RF03.12 Botswana	RG03.16 Yemen	RJ03.01 Australia	
RF03.13 Lesotho	RG03.17 United Arab Emirates	RJ03.02 New Zealand	
RF03.14 Malawi	RG04 Western Asia		
RF03.15 Mozambique	RG04.01 Afghanistan	RJ04 Micronesia	
RF03.16 Namibia	RG04.02 Iran	RJ04.01 Single Micronesian islands	
RF03.17 Zambia	RG04.03 Pakistan	RJ05 Melanesia	
RF03.18 Zimbabwe	RH Asia (total)		
RF03.19 Republic of South Africa	RH01 Asian organisations		
RF03.20 Swaziland	RH01.01 APEC		
RF04 East Africa			
RF04.01 Kenya	RH02 Geographical areas of Asia		
RF04.02 Madagascar	RH02.01 Himalaya region		
RF04.03 Mauritius	RH02.02 Kashmir	RJ06 Polynesia	
RF04.04 Tanzania	RH02.03 Golden Triangle	RJ06.01 Single Polynesian islands	
RF04.05 Uganda	RI Asia (without western Asia)		
RF04.06 Seychelles	RI01 South Asia		
RF05 North-East Africa			
RF05.01 Ethiopia	RI01.01 SAARC / SAARC countries		
RF05.02 Djibouti	RI01.11 Bangladesh	RL Oceans / supracontinental regions	
RF05.03 Somalia	RI01.12 Bhutan	RL01 Atlantic Ocean	
RF05.04 Eritrea	RI01.13 India	RL02 Indian Ocean	
RF06 African islands and other African areas			
RG Near and Middle East and North Africa	RI01.14 Maldives	RL03 Pacific Ocean / Pacific region	
RG00 Geographical areas (transnational) and organizations of the Near and Middle East / Northern Africa			
RG00.01 League of Arab States	RI01.15 Nepal	RL04 Mediterranean Sea / Mediterranean area	
RG00.02 OAPEC / OAPEC-countries	RI01.16 Sri Lanka	RL05 Black Sea region	
RG00.11 Arab countries	RI02 South-East Asia		
RG00.12 Islamic world	RI02.01 Geographical areas of South-East Asia	RL06 Caspian Sea	
RG00.13 Persian Gulf	RI02.02 ASEAN / ASEAN countries	RL07 Arctic	
RG00.14 Kurdistan	RI02.03 Indochina	RM International organisations	
RG01 North Africa			
RG01.01 Maghreb	RI02.11 Brunei	RM01 United Nations	
RG01.11 Morocco	RI02.12 Indonesia	RM02 United Nations special organisations	
RG01.12 Western Sahara	RI02.13 Malaysia	RM03 Other universal governmental organisations	
RG01.13 Algeria	RI02.14 Philippines	RM04 Non-governmental organisations	
RG01.14 Tunisia	RI02.15 Singapore	RN Developed countries	
RG01.15 Libya	RI02.16 Thailand	RN01 Western industrialized countries	
RG01.16 Egypt	RI02.21 Cambodia	RN02 Socialist countries	
RG01.17 Sudan	RI02.22 Laos	RO Developing countries	
RG02 Eastern Arabia / Israel			
RG02.01 Palestine	RI02.23 Vietnam	RO01 Group of 77	
	RI02.31 Myanmar (Burma)	RO02 Non-aligned countries	
	RI02.32 East Timor	RO03 OPEC / OPEC countries	
	RI03 East Asia / Central Asia		
	RI03.01 China	RO04 ACP countries	
	RI03.02 Taiwan	RP Other groups of countries / areas	
	RI03.03 People's Republic of China	RP01 French-speaking countries	
	RI03.05 Hong Kong (since 1997)	RQ World wide	
	RI03.11 Korea	RQ	
	RI03.12 North Korea	RR Space	
	RI03.13 South Korea		
	RI03.21 Hong Kong	RS Without regional aspect	
	RI03.22 Japan		
	RI03.23 Macao		

I. SACHKLASSIFIKATION

Stand: Januar 2007

SA Allgemeine Literatur	SE Internationale Kulturbereziehungen	SH02 Wirtschaftsentwicklung / Wirtschaftspolitik
SA01 Übergreifende Gesamtdarstellungen / Länderkunde	SE01 Auswärtige Kulturpolitik	SH02.01 Wirtschaftspolitik / Entwicklungspolitik
SA02 Geschichte	SE02 Internationale Bildungs- / Wissenschaftsbeziehungen	SH02.02 Sozio-ökonomische Entwicklung / Struktur
SA03 Politik	SE03 Internationale Sprachbeziehungen / Fremdsprachen	SH02.03 Konjunktur / Konjunkturpolitik
SA04 Biographisches / Memoiren	SE04 Internationale Medienbeziehungen / Kommunikation / Information	SH02.04 Regionale / lokale Entwicklung / Regionale Wirtschaftspolitik
SB Internationale(s) Politik / System	SE05 Kultauraustausch / Kulturkontakt	SH02.05 Branchen / Sektorale Entwicklung / Sektorale Wirtschaftspolitik
SB01 Internationale Beziehungen / Prozesse	SE06 Auslandsbild / Fremdbilder	SH03 Arbeit und Beschäftigung
SB02 Außenpolitik		SH03.01 Unternehmenskultur / Arbeitskultur
SB03 Internationales Recht / Völkerrecht	SF Staat	SH04 Natürliche Ressourcen / Rohstoffverarbeitung
SB04 Internationale politische Integration	SF01 Politisches System / Verfassung	SH05 Energiewirtschaft
SB05 Internationale politische Konflikte	SF01.01 Politischer Systemwandel / Demokratisierung	SH06 Agrarsektor
SB06 Transnationale Beziehungen / Bewegungen	SF01.02 Menschenrechte	SH06.01 Ackerbau / Forstwirtschaft
SB07 Internationale Organisationen / Institutionen	SF02 Regierungssystem / Staatsorgane	SH06.02 Viehwirtschaft / Fischereiwirtschaft
SC Internationale Sicherheit / Verteidigung	SF03 Politische Parteien	SH06.03 Ernährung / Nahrungsmittel
SC01 Sicherheitspolitische Beziehungen	SF04 Politische Partizipation	SH07 Gewerbliche Wirtschaft / Industrie
SC02 Verteidigungs- / Sicherheitspolitik	SF04.01 Wahlen	SH08 Tertiärer Sektor / Dienstleistungen
SC03 Rüstungskontrolle / Abrüstung	SF05 Innenpolitik	SH08.01 Verkehr / Transport / Tourismus
SC04 Militärstrategie	SF06 Innere Sicherheit / Innerstaatlicher Konflikt	SH08.02 Post / Telekommunikation
SC05 Krieg / Kriegsführung	SF06.01 Bürgerkrieg	SH08.03 Geld / Kredit / Banken / Versicherungen
SC06 Wehrpotential	SF06.02 Terrorismus	SH09 Informeller Sektor
SC06.01 Streitkräfte / Militärische Verbände	SF06.03 Kriminalität	SH10 Öffentliche Finanzen
SC06.02 Rüstung	SF07 Militär und Gesellschaft / Staat	
SC06.03 Organisation der Verteidigung	SF08 Regionen / Kommunen	SI Technik
SC07 Militärökonomie	SF09 Öffentliche Verwaltung	SI01 Technologie / Technologische Entwicklung
SC07.01 Rüstungsindustrie	SF10 Recht	SI02 Technologiepolitik
SC07.02 Waffenhandel	SG Gesellschaft	SI03 Technikzweige
SD Internationale Wirtschaft / Außenwirtschaft	SG01 Gesellschaftsordnung / Gesellschaftspolitik	SI03.01 Raumfahrttechnik
SD01 Weltwirtschaft / Internationale Wirtschaftsordnung	SG02 Gesellschaftsentwicklung / Gesellschaftsstruktur	SI03.02 Informationstechnologie
SD01.01 Internationale(r) Handel / Handelsordnung	SG02.01 Demographie	SI03.03 Biotechnologie
SD01.02 Währung / Internationale Währungsordnung	SG02.02 Gesellschaftliche Gruppen	SI03.04 Umwelttechnologie
SD02 Internationale Wirtschaftsbeziehungen / Wirtschaftszusammenarbeit	SG02.03 Nationalitäten / Minoritäten	SI03.05 Wehrtechnik / Waffensysteme
SD02.01 Regionale Wirtschaftskooperation / Wirtschaftsintegration	SG02.04 Migration	SI04 Internationale wissenschaftlich-technologische Kooperation / Beziehungen
SD03 Internationaler Leistungs- / Kapitalverkehr	SG02.05 Wohnung / Siedlung / Urbanisierung	
SD03.01 Außenhandel	SG02.06 Geschlechterbeziehungen / Lebensgemeinschaften	SJ Umwelt / Natur
SD03.02 Internationaler Kapitalverkehr / Direktinvestitionen	SG02.07 Lebensbedingungen / Lebensformen	SJ01 Geographie / Geologie
SD03.03 Internationaler Arbeitskräfteverkehr	SG03 Sozialpolitik / Soziales	SJ02 Umweltschäden / Umweltschutz / Umweltpolitik
SD03.04 Externe öffentliche Verschuldung	SG03.01 Soziale Sicherung	
SD04 Außenwirtschaftspolitik	SG03.02 Gesundheit	SK Wissenschaft / Forschung
SD05 Entwicklungshilfe / Auslandshilfe	SG04 Erziehung / Bildung / Ausbildung	SK01 Wissenschaftsgebiete
	SG05 Politische Kultur / Meinungsbildung	SK02 Theorie / Methodik
	SG05.01 Ideologie	SK03 Forschung / Entwicklung
	SG05.02 Öffentliche Meinung	SK04 Wissenschaftspolitik / Forschungspolitik
	SG06 Medien / Information	SK05 Wissenschaftliche Einrichtungen / Hochschulen
	SG07 Gesellschaftliche Bewegungen / Vereinigungen	
	SG08 Kultur / Sprache / Kunst	SZ Allgemeine Literatur / andere Fachgebiete
	SG09 Religion / Religionsgemeinschaften	
	SH Wirtschaft	
	SH01 Wirtschaftsordnung / Rahmenbedingungen	

I. REGIONALKLASSIFIKATION (politisch-geographisch)

Stand: März 2008

RA Europa	RA07.14 Litauen	RD03.02 Dominikanische Republik
RA01 Europäische Organisationen	RA07.21 Russische Föderation	RD03.03 Haiti
RA01.01 EU / EG sowie Mitgliedsländer	RA07.31 Europäische Staaten der ehemaligen Sowjetunion	RD03.04 Jamaika
RA01.02 NATO	RA07.32 Ukraine	RD03.05 Kuba
RA01.03 RGW / RGW-Länder	RA07.33 Belarus	RD03.11 Antigua und Barbuda
RA01.04 Warschauer Pakt	RA07.34 Moldau	RD03.12 Barbados
RA01.05 Europarat	RA07.41 Kaukasische Staaten der ehemaligen Sowjetunion	RD03.13 Dominica
RA01.06 WEU	RA07.42 Georgien	RD03.14 Grenada
RA01.07 OSZE / KSZE	RA07.43 Armenien	RD03.15 St. Kitts, Nevis
RA02 Geographische Räume Europas	RA07.44 Aserbeidschan	RD03.16 St. Lucia
RA02.01 Westeuropa politisch	RA07.51 Zentralasiatische Staaten der ehemaligen Sowjetunion	RD03.17 St. Vincent (und Grenadinen)
RA02.02 Osteuropa politisch	RA07.52 Kasachstan	RD03.18 Trinidad und Tobago
RA02.03 Mittel- und osteuropäische Länder	RA07.53 Turkmenistan	RD03.21 Guyana
RA02.11 Nordseeraum	RA07.54 Usbekistan	RD03.22 Französisch-Guayana
RA02.12 Ostseeraum	RA07.55 Kirgisistan	RD03.23 Surinam
RA03 Nordeuropa	RA07.56 Tadschikistan	RD03.31 Jungfern-Inseln (US-Territorium)
RA03.01 Finnland	RA08 Südosteuropa	RD03.32 Puerto Rico
RA03.02 Schweden	RA08.01 Balkan	RD03.41 Niederländische Antillen
RA03.03 Norwegen	RA08.11 Jugoslawien	RD03.51 Französische Antillen
RA03.04 Dänemark	RA08.12 Ungarn	RD03.52 Guadeloupe
RA03.05 Island	RA08.13 Rumänien	RD03.53 Martinique
RA04 Westeuropa	RA08.14 Bulgarien	RD03.61 Britische Antillen
RA04.01 Irland	RA08.15 Albanien	RD03.71 Sonstige Inseln / Länder der Karibik
RA04.02 Vereinigtes Königreich	RA08.21 Nachfolgestaaten Jugoslawiens	RD04 Südamerika
RA04.03 Niederlande	RA08.22 Slowenien	RD04.01 Andenländer
RA04.04 Belgien	RA08.23 Kroatien	RD04.02 Grupo Andino
RA04.05 Luxemburg	RA08.24 Bosnien-Herzegowina	RD04.03 MERCOSUR
RA04.06 Frankreich	RA08.25 Makedonien	RD04.11 Argentinien
RA05 Mitteleuropa	RA08.26 Bundesrepublik Jugoslawien	RD04.12 Bolivien
RA05.01 Deutschland	RA08.27 Serbien und Montenegro	RD04.13 Brasilien
RA05.02 Bundesrepublik Deutschland	RA08.28 Serbien	RD04.14 Chile
RA05.03 Deutsche Demokratische Republik	RA08.29 Montenegro	RD04.15 Ecuador
RA05.04 Berlin	RA08.31 Kosovo	RD04.16 Kolumbien
RA05.11 Polen	RA09 Andere Länder / Gebiete Europas	RD04.17 Paraguay
RA05.12 Tschechoslowakei	RB Amerika (insgesamt)	RD04.18 Peru
RA05.13 Österreich	RB01 Amerikanische Organisationen	RD04.19 Uruguay
RA05.14 Schweiz	RB01.01 OAS	RD04.20 Venezuela
RA05.21 Tschechien	RB01.02 NAFTA	RD05 Andere Länder / Gebiete Lateinamerikas
RA05.22 Slowakei	RC Nordamerika (ohne Mexiko)	RE Afrika (insgesamt)
RA06 Südeuropa	RC01 Kanada	RE01 Afrikanische Organisationen
RA06.01 Portugal	RC02 Vereinigte Staaten	RE01.01 OAU / African Union
RA06.02 Spanien	RD Lateinamerika	RE02 Geographische Räume Afrikas (länderübergreifend)
RA06.03 Italien	RD00.01 Rio-Gruppe	RF Afrika südlich der Sahara
RA06.04 Malta	RD01 Mexiko	RF01 Westafrika
RA06.05 Griechenland	RD02 Zentralamerika	RF01.01 ECOWAS
RA06.06 Türkei	RD02.01 Belize	RF01.11 Benin
RA06.07 Zypern	RD02.02 Guatemala	RF01.12 Burkina Faso
RA07 Osteuropa	RD02.03 El Salvador	RF01.13 Côte d'Ivoire
RA07.01 Sowjetunion	RD02.04 Honduras	RF01.14 Gambia
RA07.02 Nachfolgestaaten der Sowjetunion	RD02.05 Nikaragua	RF01.15 Ghana
RA07.03 Gemeinschaft Unabhängiger Staaten	RD02.06 Costa Rica	RF01.16 Guinea
RA07.11 Baltische Staaten	RD02.07 Panama	RF01.17 Guinea-Bissau
RA07.12 Estland	RD03 Karibik / Karibischer Raum	RF01.18 Kapverdische Inseln
RA07.13 Lettland	RD03.01 Bahamas	RF01.19 Liberia
		RF01.20 Mali
		RF01.21 Mauretanien
		RF01.22 Niger

RF01.23 Nigeria	RG02 Arabischer Osten / Israel	RI03.13 Südkorea
RF01.24 Senegal	RG02.01 Palästina	RI03.21 Hongkong
RF01.25 Sierra Leone	RG02.11 Irak	RI03.22 Japan
RF01.26 Togo	RG02.12 Jordanien	RI03.23 Macau
RF01.27 São Tomé und Príncipe	RG02.13 Libanon	RI03.31 Mongolei
RF02 Zentralafrika	RG02.14 Syrien	RI03.32 Fernöstlicher Teil der Russischen Föderation / Sowjetunion
RF02.01 Äquatorialguinea	RG02.15 Israel	RI04 Andere Gebiete Asiens
RF02.02 Burundi	RG02.16 Israelisch besetzte Gebiete	RJ Ozeanien
RF02.03 Gabun	RG02.17 Palästinensische Selbstverwaltungsgebiete	RJ01 Südpazifische Organisationen
RF02.04 Kamerun	RG03 Arabische Halbinsel	RJ02 Australien / Neuseeland
RF02.05 Kongo	RG03.01 Golfstaaten	RJ02.01 Australien
RF02.06 Ruanda	RG03.11 Bahrain	RJ02.02 Neuseeland
RF02.07 Tschad	RG03.12 Katar	RJ03 Südpazifische Inseln
RF02.08 Kongo (Kinshasa)	RG03.13 Kuwait	RJ04 Melanesien
RF02.09 Zentralafrikanische Republik	RG03.14 Oman	RJ04.01 Papua-Neuguinea
RF03 Südliches Afrika	RG03.15 Saudi-Arabien	RJ04.02 Einzelne Inseln Melanesiens, außer Papua
RF03.01 SADCC / SADC	RG03.16 Jemen	RJ05 Mikronesien
RF03.11 Angola	RG03.17 Vereinigte Arabische Emirate	RJ05.01 Einzelne Inseln Mikronesiens
RF03.12 Botswana	RG04 Westasien	RJ06 Polynesien
RF03.13 Lesotho	RG04.01 Afghanistan	RJ06.01 Einzelne Inseln Polynesiens
RF03.14 Malawi	RG04.02 Iran	RK Antarktis
RF03.15 Mosambik	RG04.03 Pakistan	RL Meere / Kontinentübergreifende Regionen
RF03.16 Namibia	RH Asien (insgesamt)	RL01 Atlantischer Ozean
RF03.17 Sambia	RH01 Asiatische Organisationen	RL02 Indischer Ozean
RF03.18 Simbabwe	RH01.01 APEC	RL03 Pazifischer Ozean / Pazifischer Raum
RF03.19 Südafrikanische Republik	RH02 Geographische Räume Asiens	RL04 Mittelmeer / Mittelmeerraum
RF03.20 Swasiland	RH02.01 Himalaya-Region	RL05 Schwarze Meer
RF04 Ostafrika	RH02.02 Kaschmir	RL06 Kaspisches Meer
RF04.01 Kenia	RH02.03 Goldenes Dreieck	RL07 Arktis
RF04.02 Madagaskar	RI Asien (ohne westliches Asien)	RM Internationale Organisationen
RF04.03 Mauritius	RI01 Südasien	RM01 Vereinte Nationen
RF04.04 Tansania	RI01.01 SAARC / SAARC-Länder	RM02 Sonderorganisationen des VN-Systems
RF04.05 Uganda	RI01.11 Bangladesch	RM03 andere universale staatliche Organisationen
RF04.06 Seychellen	RI01.12 Bhutan	RM04 Nichtstaatliche Organisationen
RF05 Nordostafrika	RI01.13 Indien	RN Entwickelte Länder
RF05.01 Äthiopien	RI01.14 Malediven	RN01 Westliche Länder
RF05.02 Dschibuti	RI01.15 Nepal	RN02 OECD / OECD-Länder
RF05.03 Somalia	RI01.16 Sri Lanka	RN03 Sozialistische Länder
RF05.04 Eritrea	RI02 Südostasien	RO Entwicklungsländer
RF06 Afrikanische Inseln und andere Gebiete Afrikas	RI02.01 Geographische Räume Südostasiens	RO01 Gruppe der 77
RG Nauer und Mittlerer Osten und Nordafrika	RI02.02 ASEAN / ASEAN-Länder	RO02 Blockfreie Staaten
RG00 Geographische Räume (länderübergreifend) und Organisationen des Nahen und Mittleren Ostens / Nordafrikas	RI02.03 Indochina	RO03 OPEC / OPEC-Länder
RG00.01 League of Arab States	RI02.11 Brunei	RO04 AKP-Länder
RG00.02 OAPEC / OAPEC-Länder	RI02.12 Indonesien	RP Sonstige Ländergruppen / Räume
RG00.11 Arabische Länder	RI02.13 Malaysia	RP01 Französischsprachige Länder
RG00.12 Islamische Welt	RI02.14 Philippinen	RQ Weltweit
RG00.13 Persischer Golf	RI02.15 Singapur	RR Weltraum
RG00.14 Kurdistan	RI02.16 Thailand	RS Ohne direkten Regionalbezug
RG01 Nordafrika	RI02.21 Kambodscha	
RG01.01 Maghreb	RI02.22 Laos	
RG01.11 Marokko	RI02.23 Vietnam	
RG01.12 Westsahara	RI02.31 Myanmar (Birma)	
RG01.13 Algerien	RI02.32 Timor-Leste	
RG01.14 Tunesien	RI03 Ostasien	
RG01.15 Libyen	RI03.01 China	
RG01.16 Ägypten	RI03.02 Taiwan	
RG01.17 Sudan	RI03.03 Volksrepublik China	
	RI03.05 Hongkong (seit 1997)	
	RI03.11 Korea	
	RI03.12 Nordkorea	

I. CLASSIFICATION DES MATIERES

Mise a jour: Janvier 2007

SA	Littérature générale	SE02	Relations en matière d'éducation et de science	SH02.01	Politique économique / Politique du développement
SA01	Études générales / Études nationales	SE03	Relations linguistiques internationales / Langues étrangères	SH02.02	Développement / structures socio-économiques
SA02	Histoire	SE04	Relations internationales des médias / Communication / Information	SH02.03	Conjoncture / Politique conjoncturelle
SA03	Politique	SE05	Échange culturel / Contact des cultures	SH02.04	Développement régional / local / Politique économique régionale
SA04	Biographies / Mémoires	SE06	Image de l'étranger	SH02.05	Branches économiques / Evolution sectorielle / Politique sectorielle
SB	Politique internationale / Système international	SF	État	SH03	Travail / Emploi
SB01	Relations internationales / Processus internationaux	SF01	Système politique / Constitution	SH03.01	Culture d'entreprise / Culture du travail
SB02	Politique étrangère	SF01.01	Transformation du système politique / Démocratisation	SH04	Ressources naturelles / Traitement des matières premières
SB03	Droit international	SF01.02	Droits de l'homme	SH05	Énergie
SB04	Intégration politique internationale	SF02	Système de gouvernement / Institutions de l'État	SH06	Secteur agricole
SB05	Conflits politiques / militaires	SF03	Partis politiques	SH06.01	Cultures / Forêts
SB06	Relations transnationales / Mouvements transnationaux	SF04	Participation politique	SH06.02	Élevage / Pêche
SB07	Organisations / institutions internationales	SF04.01	Élections	SH06.03	Alimentation / Produits alimentaires
SC	Sécurité internationale / Défense	SF05	Politique intérieure	SH07	Industrie et artisanat
SC01	Relations internationales en matière de sécurité	SF06	Sécurité intérieure / Conflit interne	SH08	Secteur tertiaire / Services
SC02	Politique de défense / de sécurité	SF06.01	Guerre civile	SH08.01	Circulation / Transports / Tourisme
SC03	Contrôle des armements / Désarmement	SF06.02	Terrorisme	SH08.02	Poste / Télécommunications
SC04	Stratégie militaire	SF06.03	Criminalité	SH08.03	Argent / Crédit / Banques / Assurances
SC05	Guerre / Opérations de guerre	SF07	Armée et société / État	SH09	Secteur informel
SC06	Potentiel militaire	SF08	Régions / Communes	SH10	Finances publiques
SC06.01	Forces armées / Unités militaires	SF09	Administration publique		
SC06.02	Armement	SF10	Droit		
SC06.03	Organisation de la défense	SG	Société	SI	Technologie
SC07	Économie de la défense	SG01	Système social / Politique sociétale	SI01	Technologie / Développement technologique
SC07.01	Industrie de l'armement	SG02	Évolution sociale / Structures sociales	SI02	Politique technologique
SC07.02	Commerce des armements	SG02.01	Démographie	SI03	Domaines technologiques
SD	Économie internationale	SG02.02	Groupes sociaux	SI03.01	Technologie aérospatiale
SD01	Économie mondiale / Système économique international	SG02.03	Nationalités / Minorités	SI03.02	Technologie de l'information
SD01.01	Commerce international / Organisation internationale du commerce	SG02.04	Migration	SI03.03	Biotechnologies
SD01.02	Monnaie / Système monétaire international	SG02.05	Logement / Habitat / Urbanisation	SI03.04	Technologies de l'environnement
SD02	Relations économiques internationales / Coopération économique	SG02.06	Rapports entre les sexes / Communautés de vie	SI03.05	Technologie des armements / Systèmes d'armes
SD02.01	Coopération économique régionale / Intégration économique	SG02.07	Conditions de vie / Modes d'existence	SI04	Coopération / relations technologiques / scientifiques internationales
SD03	Transactions courantes / Mouvements internationaux de capitaux	SG03	Politique sociale / Problèmes sociaux	SJ	Environnement / Nature
SD03.01	Commerce extérieur	SG03.01	Protection sociale	SJ01	Géographie / Géologie
SD03.02	Mouvements internationaux de capitaux / Investissements directs	SG03.02	Santé	SJ02	Problèmes écologiques / Protection de l'environnement
SD03.03	Mouvements internationaux de main-d'oeuvre	SG04	Éducation / Enseignement / Formation	SK	Sciences / Recherche scientifique
SD03.04	Dette publique extérieure	SG05	Culture politique / Opinion	SK01	Domaines scientifiques
SD04	Politique économique extérieure	SG05.01	Idéologie	SK02	Théorie / Méthodes
SD05	Politique d'aide au développement / Coopération	SG05.02	Opinion publique	SK03	Recherche et développement
SE	Relations culturelles internationales	SG06	Médias / Information	SK04	Politique scientifique / Politique de la recherche
SE01	Politique culturelle extérieure	SG07	Mouvements sociaux / Associations	SK05	Institutions scientifiques / Universités
		SG08	Culture / Langue / Arts	SZ	Littérature générale / Autres domaines
		SG09	Religion / Communautés religieuses		
		SH	Économie		
		SH01	Système économique / Cadre économique		
		SH02	Développement économique / Politique économique		

I. CLASSIFICATION REGIONALE (politico-géographique)

Mise à jour: Mars 2008

RA Europe

RA01 Organisations européennes

- RA01.01 Union / Communauté européenne et pays membres
- RA01.02 OTAN
- RA01.03 COMECON / pays du COMECON
- RA01.04 Traité de Varsovie
- RA01.05 Conseil de l'Europe
- RA01.06 UEO
- RA01.07 OSCE / CSCE

RA02 Régions géographiques de l'Europe

- RA02.01 Europe occidentale politique
- RA02.02 Europe orientale politique
- RA02.03 Pays d'Europe centrale et orientale
- RA02.11 Région de la Mer du Nord
- RA02.12 Région de la Mer Baltique

RA03 Europe du Nord

- RA03.01 Finlande
- RA03.02 Suède
- RA03.03 Norvège
- RA03.04 Danemark
- RA03.05 Islande

RA04 Europe occidentale

- RA04.01 Irlande
- RA04.02 Royaume-Uni
- RA04.03 Pays-Bas
- RA04.04 Belgique
- RA04.05 Luxembourg
- RA04.06 France

RA05 Europe centrale

- RA05.01 Allemagne
- RA05.02 République Fédérale d'Allemagne
- RA05.03 République démocratique allemande
- RA05.04 Berlin
- RA05.11 Pologne
- RA05.12 Tchécoslovaquie
- RA05.13 Autriche
- RA05.14 Suisse
- RA05.21 République tchèque
- RA05.22 République slovaque

RA06 Europe méridionale

- RA06.01 Portugal
- RA06.02 Espagne
- RA06.03 Italie
- RA06.04 Malte
- RA06.05 Grèce
- RA06.06 Turquie
- RA06.07 Chypre

RA07 Europe orientale

- RA07.01 Union Soviétique
- RA07.02 États successeurs de l'Union soviétique
- RA07.03 Communauté d'États Indépendants
- RA07.11 Pays Baltes
- RA07.12 Estonie

RA07.13 Lettonie

RA07.14 Lituanie

RA07.21 Fédération russe

RA07.31 États européens de l'ancienne Union soviétique

RA07.32 Ukraine

RA07.33 Biélorussie

RA07.34 Moldavie

RA07.41 États caucasiens de l'ancienne Union soviétique

RA07.42 Géorgie

RA07.43 Arménie

RA07.44 Azerbaïdjan

RA07.51 États d'Asie Centrale de l'ancienne Union soviétique

RA07.52 Kazakhstan

RA07.53 Turkménistan

RA07.54 Ouzbékistan

RA07.55 Kirghizistan

RA07.56 Tadjikistan

RA08 Europe du Sud-Est

RA08.01 Balkans

RA08.11 Yougoslavie

RA08.12 Hongrie

RA08.13 Roumanie

RA08.14 Bulgarie

RA08.15 Albanie

RA08.21 États successeurs de la Yougoslavie

RA08.22 Slovénie

RA08.23 Croatie

RA08.24 Bosnie-Herzégovine

RA08.25 Macédoine

RA08.26 République Fédérale de Yougoslavie

RA08.27 Serbie et Monténégro

RA08.28 Serbie

RA08.29 Monténégro

RA08.31 Kosovo

RA09 Autres pays / régions de l'Europe

RB Amérique (entièvre)

RB01 Organisations américaines

RB01.01 OEA

RB01.02 ALENA

RC Amérique du Nord (sans Mexique)

RC01 Canada

RC02 États-Unis

RD Amérique Latine

RD00.01 Groupe de Rio

RD01 Mexique

RD02 Amérique centrale

RD02.01 Bélgique

RD02.02 Guatemala

RD02.03 El Salvador

RD02.04 Honduras

RD02.05 Nicaragua

RD02.06 Costa Rica

RD02.07 Panama

RD03 Caraïbes

RD03.01 Bahamas

RD03.02 République Dominicaine

RD03.03 Haïti

RD03.04 Jamaïque

RD03.05 Cuba

RD03.11 Antigua

RD03.12 Barbade

RD03.13 Dominique

RD03.14 Grenade

RD03.15 Saint Kitts, Nevis

RD03.16 Sainte Lucie

RD03.17 Saint Vincent (et Grenadines)

RD03.18 Trinité et Tobago

RD03.21 Guyane

RD03.22 Guyane française

RD03.23 Surinam

RD03.31 îles Vierges américaines

RD03.32 Porto Rico

RD03.41 Antilles néerlandaises

RD03.51 Antilles françaises

RD03.52 Guadeloupe

RD03.53 Martinique

RD03.61 Antilles britanniques

RD03.71 Autres îles / pays des Caraïbes

RD04 Amérique du Sud

RD04.01 Pays des Andes

RD04.02 Groupe Andin

RD04.03 MERCOSUR

RD04.11 Argentine

RD04.12 Bolivie

RD04.13 Brésil

RD04.14 Chili

RD04.15 Équateur

RD04.16 Colombie

RD04.17 Paraguay

RD04.18 Pérou

RD04.19 Uruguay

RD04.20 Vénézuela

RD05 Autres pays / régions de l'Amérique Latine

RE Afrique (entièvre)

RE01 Organisations africaines

RE01.01 OUA / Union africaine

RE02 Régions géographiques de l'Afrique (niveau au-dessus des pays)

RF Afrique subsaharienne

RF01 Afrique occidentale

RF01.01 CEDEAO

RF01.11 Bénin

RF01.12 Burkina Faso

RF01.13 Côte d'Ivoire

RF01.14 Gambie

RF01.15 Ghana

RF01.16 Guinée

RF01.17 Guinée-Bissau

RF01.18 Cap Vert

RF01.19 Libéria

RF01.20 Mali

RF01.21 Mauritanie	RG02 Arabie de l'Est / Israel	RI03.21 Hong Kong
RF01.22 Niger	RG02.01 Palestine	RI03.22 Japon
RF01.23 Nigéria	RG02.11 Irak	RI03.23 Macao
RF01.24 Sénégal	RG02.12 Jordanie	RI03.31 Mongolie
RF01.25 Sierra Léone	RG02.13 Liban	RI03.32 Partie extrême orientale de la Fédération russe / de l'Union soviétique
RF01.26 Togo	RG02.14 Syrie	RI04 Autres régions de l'Asie
RF01.27 Sao Tomé et Principe	RG02.15 Israel	RJ Océanie
RF02 Afrique centrale	RG02.16 Territoires occupés par Israël	RJ01 Organisations du Pacifique Sud
RF02.01 Guinée équatoriale	RG02.17 Territoires palestiniens autonomes	RJ02 Australie / Nouvelle-Zélande
RF02.02 Burundi	RG03 Péninsule d'Arabie	RJ02.01 Australie
RF02.03 Gabon	RG03.01 États du Golfe	RJ02.02 Nouvelle-Zélande
RF02.04 Cameroun	RG03.11 Bahreïn	RJ03 Iles du Pacifique Sud
RF02.05 Congo (Brazzaville)	RG03.12 Qatar	RJ04 Mélanésie
RF02.06 Rwanda	RG03.13 Koweït	RJ04.01 Papouasie-Nouvelle-Guinée
RF02.07 Tchad	RG03.14 Oman	RJ04.02 Autres îles mélanésiennes sans Papouasie
RF02.08 Congo (Kinshasa)	RG03.15 Arabie Saoudite	RJ05 Micronésie
RF02.09 République centrafricaine	RG03.16 Yémen	RJ05.01 Iles micronésiennes
RF03 Afrique australe	RG03.17 Émirats Arabes Unis	RJ06 Polynésie
RF03.01 CDCAS / CDAS	RG04 Asie de l'Ouest	RJ06.01 Iles polynésiennes
RF03.11 Angola	RG04.01 Afghanistan	RK Antarctique
RF03.12 Botswana	RG04.02 Iran	RL Océans / Régions transcontinentales
RF03.13 Lésotho	RG04.03 Pakistan	RL01 Océan Atlantique
RF03.14 Malawi	RH Asie (entièvre)	RL02 Océan Indien
RF03.15 Mozambique	RH01 Organisations asiatiques	RL03 Océan Pacifique / Région pacifique
RF03.16 Namibie	RH01.01 CEAP	RL04 Méditerranée / région méditerranéenne
RF03.17 Zambie	RH02 Régions géographiques de l'Asie	RL05 Région de la mer Noire
RF03.18 Zimbabwe	RH02.01 Région de l'Himalaya	RL06 Mer Caspienne
RF03.19 République sud-africaine	RH02.02 Cachemire	RL07 Arctique
RF03.20 Swaziland	RH02.03 Triangle d'or	RM Organisations internationales
RF04 Afrique orientale	RI Asie (sans Asie de l'Ouest)	RM01 Nations Unies
RF04.01 Kenya	RI01 Asie du Sud	RM02 Organisations spéciales du système des Nations Unies
RF04.02 Madagascar	RI01.01 ASACR / pays de l'ASACR	RM03 Autres organisations gouvernementales internationales
RF04.03 Ile Maurice	RI01.11 Bangladesh	RM04 Organisations non gouvernementales
RF04.04 Tanzanie	RI01.12 Bhoutan	RN Pays développés
RF04.05 Ouganda	RI01.13 Inde	RN01 Pays occidentaux
RF04.06 Seychelles	RI01.14 Maldives	RN02 OCDE / pays OCDE
RF05 Afrique du Nord-Est	RI01.15 Népal	RN03 Pays socialistes
RF05.01 Éthiopie	RI01.16 Sri Lanka	RO Pays en voie de développement
RF05.02 Djibouti	RI02 Asie du Sud-Est	RO01 Groupe des 77
RF05.03 Somalie	RI02.01 Régions géographiques de l'Asie du Sud-Est	RO02 Pays non-alignés
RF05.04 Érythrée	RI02.02 ANASE / pays de l'ANASE	RO03 OPEP / pays OPEP
RF06 Iles africaines et autres régions de l'Afrique	RI02.03 Indochine	RO04 pays ACP
RG Proche-Orient / Moyen-Orient et Afrique du Nord	RI02.11 Brunei	RP Autres groupes de pays / régions
RG00 Régions géographiques (transnationales) et organisations du Proche-Orient / Moyen-Orient et d'Afrique du Nord	RI02.12 Indonésie	RP01 Pays francophones
RG00.01 Ligue des États arabes	RI02.13 Malaisie	RQ Universel
RG00.02 OPAEP / pays de l'OPAEP	RI02.14 Philippines	RR Espace
RG00.11 Pays arabes	RI02.15 Singapour	RS Sans aspect régional
RG00.12 Monde islamique	RI02.16 Thaïlande	
RG00.13 Golfe Persique	RI02.21 Cambodge	
RG00.14 Kurdistan	RI02.22 Laos	
RG01 Afrique du Nord	RI02.23 Vietnam	
RG01.01 Maghreb	RI02.31 Myanmar (Birmanie)	
RG01.11 Maroc	RI02.32 Timor oriental	
RG01.12 Sahara occidental	RI03 Asie orientale	
RG01.13 Algérie	RI03.01 Chine	
RG01.14 Tunisie	RI03.02 Taiwan	
RG01.15 Libye	RI03.03 République populaire de Chine	
RG01.16 Égypte	RI03.05 Hong Kong (depuis 1997)	
RG01.17 Soudan	RI03.11 Corée	
	RI03.12 Corée du Nord	
	RI03.13 Corée du Sud	

II.1 EUROPE / EUROPA / EUROPE

RA EUROPE

SA03 Politics

- 1 **Rosenberger, Sieglinde; Sauer, Birgit:** Islam im öffentlichen Raum : Debatten und Regulationen in Europa ; eine Einführung / Sieglinde Rosenberger ; Birgit Sauer. - In: Österreichische Zeitschrift für Politikwissenschaft (Wien), 37 (2008) 4, S. 387-399, Lit. Hinw.
DGAP D 861779 OSI: ZU 565 DGAP: ZD 104 Öff.StaO: 188
- 2 **Waechter, Matthias:** Revolutionär, Föderalist, Europäer : Mensch und Gesellschaft bei Alexandre Marc / Matthias Waechter. - In: Osteuropa (Berlin), 58 (Dezember 2008) 12, S. 125-135, III., Lit. Hinw.
SWP D 861224 SWP: X. 83 OSI: Zs 76 DGAP: ZD 199 HSKF: ZS O IFA: Z-EUII38 SOI: Z4520A DIE: 09ZA009 Öff.StaO: 188

SB01 International relations / process

- 3 **Dumbrell, John:** President Clinton's Secretaries of State : Warren Christopher and Madeleine Albright / John Dumbrell. - In: Journal of Transatlantic Studies (Edinburgh), 6 (December 2008) 3, S. 217-227
SWP D 860890 SWP: X. 873 Öff.StaO: 18
- 4 **Kirby, Dianne:** John Foster Dulles : moralism and anti-communism / Dianne Kirby. - In: Journal of Transatlantic Studies (Edinburgh), 6 (December 2008) 3, S. 279-289
SWP D 860895 SWP: X. 873 Öff.StaO: 18
- 5 **Larres, Klaus:** George W. Bush's Secretaries of State and Europe : Colin Powell and Condoleezza Rice / Klaus Larres. - In: Journal of Transatlantic Studies (Edinburgh), 6 (December 2008) 3, S. 201-216
SWP D 860889 SWP: X. 873 Öff.StaO: 18
- 6 **Leggewie, Claus:** Schlachtfeld Europa : transnationale Erinnerung und europäische Identität / von Claus Leggewie. - In: Blätter für deutsche und internationale Politik (Bonn), 54 (2009) 2, S. 81-93, Lit. Hinw.
SWP D 861950 SWP: X. 145 OSI: Zs 594 DGAP: ZD 171 HSKF: ZS B IFA: Z-D1063 ILAS: ZS-INT IMES: ZS-INT IAA: ZS-INT Öff.StaO: H 220
- 7 **Nuenlist, Christian:** The quiet man : Dean Rusk and Western Europe / Christian Nuenlist. - In: Journal of Transatlantic Studies (Edinburgh), 6 (December 2008) 3, S. 263-278
SWP D 860894 SWP: X. 873 Öff.StaO: 18

SE International cultural relations

- 8 **Sin fronteras :** encuentros de mujeres y hombres entre América Latina y Europa, siglos XIX-XX / Eugenia Scarzanella ... (eds.) - Madrid ... Vervuert, 2008. - 246 S., III., Lit. Hinw. - (Biblioteca Ibero-Americana; Vol. 123) - ISBN 978-84-8489-407-0
GIGA D 861431 ILAS: AAL-G/52 Öff.StaO: H 220

SE04 International media relations / Communication / Information

- 9 **Media - migration - integration :** European and North American perspectives / Rainer Geißler ... (eds.) - Bielefeld: Transcript-Verl., 2009. - 246 S., graph. Darst., Tab., Lit. Hinw. - (Medienumbrüche; 33) - ISBN 978-3-8376-1032-1
IFA D 860998 IFA: 29/26 Öff.StaO: 212

SF02 Governmental system / Government institutions

- 10 **Dumbrell, John:** President Clinton's Secretaries of State : Warren Christopher and Madeleine Albright / John Dumbrell. - In: Journal of Transatlantic Studies (Edinburgh), 6 (December 2008) 3, S. 217-227
SWP D 860890 SWP: X. 873 Öff.StaO: 18
- 11 **Kirby, Dianne:** John Foster Dulles : moralism and anti-communism / Dianne Kirby. - In: Journal of Transatlantic Studies (Edinburgh), 6 (December 2008) 3, S. 279-289
SWP D 860895 SWP: X. 873 Öff.StaO: 18

- 12 **Larres, Klaus:** George W. Bush's Secretaries of State and Europe : Colin Powell and Condoleezza Rice / Klaus Larres. - In: Journal of Transatlantic Studies (Edinburgh), 6 (December 2008) 3, S. 201-216
SWP D 860889 SWP: X. 873 Öff.StaO: 18

- 13 **Nuenlist, Christian:** The quiet man : Dean Rusk and Western Europe / Christian Nuenlist. - In: Journal of Transatlantic Studies (Edinburgh), 6 (December 2008) 3, S. 263-278
SWP D 860894 SWP: X. 873 Öff.StaO: 18

SF06.02 Terrorism

- 14 **Neumann, Peter R.:** Joining al-Qaeda: jihadist recruitment in Europe / Peter R. Neumann. - London: International Institute for Strategic Studies, 2008. - 71 S. - (Adelphi Papers; No. 399) - ISBN 978-0-415-54731-4
SWP D 861531 SWP: H.09/0005 DGAP: DG 47501g

SG02.03 Nationalities / Minorities

- 15 **Hofmann, Rainer:** Political participation of minorities / Rainer Hofmann. - In: European yearbook of minority issues. - Vol. 6, 2006/7. - Leiden ... Nijhoff, c2008, S. 5-17, Zahlr. Lit. Hinw. - ISBN 978-90-04-17423-8
ECMI D 861054 ECMI: REF. 30

- 16 **Media - migration - integration :** European and North American perspectives / Rainer Geißler ... (eds.) - Bielefeld: Transcript-Verl., 2009. - 246 S., graph. Darst., Tab., Lit. Hinw. - (Medienumbrüche; 33) - ISBN 978-3-8376-1032-1
IFA D 860998 IFA: 29/26 Öff.StaO: 212

SG05.01 Ideologies

- 17 **Berkowitz, Peter:** The European left and ours / by Peter Berkowitz. - In: Policy Review Online (Washington/D.C.), (December 2008-January 2009) 152, ca. 8 S.
<http://www.hoover.org/publications/policyreview/35501029.html>
SWP D 861501 Öff.StaO: 188/144

SG09 Religion / Religious communities

- 18 **Rosenberger, Sieglinde; Sauer, Birgit:** Islam im öffentlichen Raum : Debatten und Regulationen in Europa ; eine Einführung / Sieglinde Rosenberger ; Birgit Sauer. - In: Österreichische Zeitschrift für Politikwissenschaft (Wien), 37 (2008) 4, S. 387-399, Lit. Hinw.
DGAP D 861779 OSI: ZU 565 DGAP: ZD 104 Öff.StaO: 188

SH05 Energy industry

- 19 **Interconnected network of UCTE :** small UCTE map 1:5000000 - Brussels: Union for the Co-ordination of Transmission of Electricity (UCTE), 2008. - 1 Kt., 81 x 59 cm
SWP D 861952 SWP: KW 593

RA01 EUROPEAN ORGANISATIONS

SC01 International relations in the field of international security

- 20 **Lindley-French, Julian; Hunter, Robert:** Enhancing stabilization and reconstructions operations / Julian Lindley-French and Robert Hunter. - Washington/D.C.: Center for Strategic and International Studies, 2008. - 6 S.
DGAP D 861331 DGAP: DG B01479k

SD05 Development aid / Foreign aid

- 21 **Lindley-French, Julian; Hunter, Robert:** Enhancing stabilization and reconstructions operations / Julian Lindley-French and Robert Hunter. - Washington/D.C.: Center for Strategic and International Studies, 2008. - 6 S.
DGAP D 861331 DGAP: DG B01479k

RA01.01 EU / EC AND MEMBER COUNTRIES**SA01 General studies / Area studies**

- 22 **Wehling, Hans-Georg; Große Hüttmann, Martin:** Das Europälexikon : [Begriffe, Namen, Institutionen] / Martin Große Hüttmann ; Hans-Georg Wehling. - Bonn: Dietz, 2009. - 350 S., graph. Darst., Kt. - ISBN 978-3-8012-0385-6
DGAP D 860921 DGAP: DG 47521

SB01 International relations / process

- 23 **Asia and Europe :** dynamics of inter- and intra-regional dialogues / José Luis de Sales Marques ... (eds.) - Baden-Baden: Nomos Verl.-Ges., 2009. - 441 S., graph. Darst., Tab., Lit. Hinw. - (Transformation, Development, and Regionalization in Greater Asia; 5) - ISBN 978-3-8329-3960-1
SWP D 861245 SWP: A.09/0013 DGAP: DG 47520

- 24 **Baverez, Nicolas:** L'Europe, miroir du déclin français / Nicolas Baverez. - In: Notre Europe / Michel Rocard; Nicole Gnesotto. Avec Nicolas Baverez ... Paris: Laffont, 2008, S. 327-343 - ISBN 978-2-221-11098-0
DFI D 860982 Öff.StaO: Lg 3

- 25 **Biancheri, Boris; Talbot, Valeria:** La colaboración euro-mediterránea : de la asociación a la unión / Boris Biancheri ; Valeria Talbot. - In: Estudios Internacionales (Santiago de Chile), 41 (septiembre-diciembre 2008) 161, S. 145-161, graph. Darst., Tab.
SWP D 860976 SWP: X. 396 Öff.StaO: 206

- 26 **Burke, Edward:** The case for a new European engagement in Iraq / Edward Burke. - Madrid: FRIDE, 2009. - 18 S., Lit. Hinw. - (Working Paper / Fundación para las Relaciones Internacionales y el Diálogo Exterior; 74)
http://www.fride.org/descarga/WP74_european_engagement_irak_ENG_enero09.pdf
GIGA D 861946

- 27 **Emerson, Michael:** Andorra and the European Union / Michael Emerson. - Brussels: Centre for European Policy Studies, 2007. - V.138 S., graph. Darst., Kt., Tab., Lit. S. 96-98 - (CEPS Paperbacks) - ISBN 978-92-9079-733-3
http://shop.ceps.be/downfree.php?item_id=1567
DGAP D 861154

- 28 **Emerson, Michael:** Making sense of Sarkozy's Union for the Mediterranean / Michael Emerson. - Brussels: Centre for European Policy Studies, 2008. - 16 S., Tab., Lit. Hinw. - (CEPS Policy Brief; No. 155)
http://shop.ceps.eu/BookDetail.php?item_id=1624
DFI D 861255 DFI: YC 940.Y0308 Öff.StaO: Lg 3

- 29 **Fürtig, Henner:** Kein Regimewechsel : die Beziehungen zum Iran müssen auf eine neue Basis gestellt werden / Henner Fürtig. - In: Internationale Politik / Deutsche Gesellschaft für Auswärtige Politik, 64 (Januar 2009) 1, S. 26-32, Lit. Hinw.
DGAP D 860938 SWP: X. 50 OSI: ZS 5 DFI: RV DGAP: ZD 182 HSKF: ZS E IFA: Z-EU4 SOI: Z4522 BICC: BZ INTPOL DIE: 08ZK001 IAS: 3/3 Öff.StaO: 1a

- 30 **Gowan, Richard; Brantner, Franziska:** A global force for human rights? An audit of European power at the UN / Richard Gowan & Franziska Brantner. - London: European Council on Foreign Relations, 2008. - 70 S., graph. Darst., Tab. - (Policy Paper / European Council on Foreign Relations) - ISBN 978-1-906538-07-1
http://ecfr.3cdn.net/3a4f39da1b34463d16_tom6b928f.pdf
DGAP D 861278

- 31 **Hockenos, Paul:** U.S. and Europe : partnership of equals / Paul Hockenos. - In: World Policy Journal (New York/N.Y.), 25 (Winter 2008-09) 4, S. 115-126
SWP D 861350 SWP: X. 699 DGAP: ZD 433 HSKF: ZS W IMES: ZS-NO Öff.StaO: 206

- 32 **Korski, Daniel; Guérot, Ulrike; Leonard, Mark:** Re-wiring the US-EU relationship / Daniel Korski, Ulrike Guérot and Mark Leonard. - London: European Council on Foreign Relations, 2008. - 4 S. - (ECFR Memo; 10) - ISBN 978-1-906538-09-5
http://ecfr.3cdn.net/92fb6ffaa3c821af6a_vdm6bnizs.pdf
SWP D 861535

- 33 **Kozin, Vladimir Petrovic:** Interest in Central Asia / Vladimir Kozin. - In: International Affairs (Minneapolis/Minn.), 54 (December 2008) 6, S. 30-42
SWP D 860989 SWP: X. 121 DFI: RV DGAP: ZD 360 HSKF: ZS I Öff.StaO: 1a

- 34 **Lang, Kai-Olaf:** The role of the German and Czech presidencies in the definition of an Eastern dimension for the ENP / Kai-Olaf Lang. - In: Pioneer Europe? / Laure Delcour ... (eds.). - Baden-Baden: Nomos, 2008, S. 77-92 - ISBN 978-3-8329-3745-4
DGAP D 860873 DGAP: DG 47509

- 35 **The monitor of the EU-Israel Action Plan** / ed. by Roby Nathanson ... The Israeli European Policy Network - Herzeliya: Friedrich-Ebert-Stiftung, Israel Office, 2006. - 339,18 S., graph. Darst., Tab. - ISBN 965-7226-14-7
DGAP D 860915 DGAP: DG 47516

- 36 **Nautré, Zoé:** Den Vorteil nutzen : transatlantische Strategien im Nahen und Mittleren Osten ; ein Plädoyer für einen ehrlichen Dialog über gemeinsame politische Mittel und Ziele / Zoé Nautré. - In: Internationale Politik / Deutsche Gesellschaft für Auswärtige Politik, 64 (Januar 2009) 1, S. 20-25
DGAP D 860928 SWP: X. 50 OSI: ZS 5 DFI: RV DGAP: ZD 182 HSKF: ZS E IFA: Z-EU4 SOI: Z4522 BICC: BZ INTPOL DIE: 08ZK001 IAS: 3/3 Öff.StaO: 1a

- 37 **Noor, Sanam:** Focus: Pakistan-EU relations / Sanam Noor. - In: Pakistan Horizon (Karachi), 61 (July 2008) 3, S. 19-28, Tab., Lit. Hinw.
GIGA D 860668 DGAP: ZD 330 IMES: ZS-NO Öff.StaO: H 371

- 38 **Perspectivas sobre las relaciones entre la Unión Europea y América Latina** / Cástor M. Díaz Barrado ... (eds.). Universidad Carlos III - Madrid: Boletín Oficial del Estado, 2008. - 562 S., Tab., Lit. Hinw. - (Colección Monografías / Universidad Carlos III (Madrid); No. 56) - ISBN 978-84-340-1778-8
GIGA D 861730 ILAS: AAL-A/41 Öff.StaO: H 220

- 39 **Rahr, Alexander G.:** Kein Europa ohne Russland : Moskau muss über eine strategische Partnerschaft in ein europäisches Bündnis eingeschlossen werden / Alexander Rahr. - In: Internationale Politik / Deutsche Gesellschaft für Auswärtige Politik, 64 (Januar 2009) 1, S. 45-50
DGAP D 860971 SWP: X. 50 OSI: ZS 5 DFI: RV DGAP: ZD 182 HSKF: ZS E IFA: Z-EU4 SOI: Z4522 BICC: BZ INTPOL DIE: 08ZK001 IAS: 3/3 Öff.StaO: 1a

- 40 **Richter, Solveig; Reljić, Dušan:** Credibility and compliance : The EU's Common Foreign and Security Policy (CFSP) risks forfeiting its leverage in the Western Balkans / Solveig Richter ; Dušan Reljić. - Berlin: Stiftung Wissenschaft und Politik, 2008. - 4 S. - (SWP Comments; 32/2008)
http://www.swp-berlin.org/en/common/get_document.php?asset_id=5612
SWP D 860683

- 41 **Sadjadpour, Karim:** Treinta años después : ¿cómo acercarse a Irán? / Karim Sadjadpour. - In: Política Exterior (Madrid), 23 (enero-febrero 2009) 127, S. 93-104, Kt.
SWP D 861115 SWP: X. 855 DGAP: ZD 347 HSKF: ZS P Öff.StaO: 213

- 42 **Sandschneider, Eberhard:** Zaungast Europa : die Krise als Chance ; Europa muss seine Handlungsfähigkeit zurückgewinnen / Eberhard Sandschneider. - In: Internationale Politik / Deutsche Gesellschaft für Auswärtige Politik, 64 (Januar 2009) 1, S. 10-14
DGAP D 860920 SWP: X. 50 OSI: ZS 5 DFI: RV DGAP: ZD 182 HSKF: ZS E IFA: Z-EU4 SOI: Z4522 BICC: BZ INTPOL DIE: 08ZK001 IAS: 3/3 Öff.StaO: 1a

- 43 **Vysotskaya, Alena:** Russland, Belarus und die EU-Osterweiterung : zur Minderheitenfrage und zum Problem der Freizügigkeit des Personenverkehrs / Alena Vysotskaya. Mit einem Vorwort von Katlijn Mafliet. - Stuttgart: Ibidem-Verl., 2008. - 295 S., Lit. S. 265-295 - (Soviet and Post-Soviet Politics and Society; Vol. 74) - ISBN 978-3-89821-822-1 -- Zugl.: Erlangen-Nürnberg, Univ., Diss., 2007
DGAP D 861803 DGAP: DG 47540

- 44 **Warkotsch, Alexander:** Preis der Partnerschaft : die Zentralasienstrategie der EU: eine Bilanz / Alexander Warkotsch. - In: Osteuropa (Berlin), 58 (Dezember 2008) 12, S. 81-91, Lit. Hinw.
SWP D 861219 SWP: X. 83 OSI: Zs 76 DGAP: ZD 199 HSKF: ZS O IFA: Z-EUII38 SOI: Z4520A DIE: 09ZA009 Öff.StaO: 188

- 45 **Wittes, Tamara Cofman; Youngs, Richard:** Europe, the United States, and Middle Eastern democracy : repairing the breach / Tamara Cofman Wittes ; Richard Youngs. - Washington/D.C.: Saban Center for Middle East Policy, 2009. - VII,24 S., Lit. Hinw. - (Analysis Paper / Saban Center for Middle East Policy at the Brookings Institution; No. 18) http://www.brookings.edu/~media/Files/rc/papers/2009/01_middle_eastern_democracy_wittes/01_middle_eastern_democracy_wittes.pdf GIGA D 861681
- 46 **Zur Umsetzung der EU-Zentralasienstrategie :** Antwort der Bundesregierung auf die Große Anfrage der Abgeordneten Marieluise Beck ... und der Fraktion BÜNDNIS 90/DIE GRÜNEN - Drucksache 16/8951 / Deutscher Bundestag. - Köln: Bundesanzeiger, 2008. - 35 S. - (Verhandlungen des Deutschen Bundestages: Drucksachen; 16/10712) SWP D 860677 SWP: Y. 82 OSI: GES 99 DGAP: ZD 214 Öff.StaO: 1
- SB02 Foreign policy**
- 47 **Bendiek, Annegret; Schroedel, Livia; Sienknecht, Mitja:** Die EU als imperiale und hegemoniale Macht : Aus europäischen und amerikanischen Fachzeitschriften und Think Tank Publikationen / Annegret Bendiek ; Livia Schroedel ; Mitja Sienknecht. - Berlin: Stiftung Wissenschaft und Politik, 2009. - 7 S. - (SWP-Zeitschriftenschau; 1/2009) http://www.swp-berlin.org/common/get_document.php?asset_id=5707 SWP D 861675 SWP: IY 8
- 48 **Pioneer Europe? Testing EU foreign policy in the neighbourhood** / Laure Delcour ... (eds.) - Baden-Baden: Nomos, 2008. - 257 S., Lit. S. 235-257 - ISBN 978-3-8329-3745-4 DGAP D 860865 DGAP: DG 47509
- 49 **Theisen, Heinz:** Hic Rhodus, hic salta! Die EU in der multipolaren Welt / Heinz Theisen. - In: Osteuropa (Berlin), 58 (Dezember 2008) 12, S. 93-102, Lit. Hinw. SWP D 861220 SWP: X. 83 OSI: Zs 76 DGAP: ZD 199 HSKF: ZS O IFA: Z-EU1138 SOI: Z4520A DIE: 09ZA009 Öff.StaO: 188
- SB03 International law**
- 50 **Carrubba, Clifford J.; Gabel, Matthew; Hankla, Charles:** Judicial behavior under political constraints : evidence from the European Court of Justice / Clifford J. Carruba ; Matthew Gabel ; Charles Hankla. - In: American Political Science Review (New York/N.Y.), 102 (November 2008) 4, S. 435-452 SWP D 860769 SWP: Y. 1071 OSI: Zs 281 Öff.StaO: 188
- 51 **Weber, Sebastian:** Europäische Terrorismusbekämpfung : das Strafrecht als Integrationsdimension der Europäischen Union / von Sebastian Weber. - Berlin: Duncker & Humblot, 2008. - 197 S., Reg., Lit. S. 174-194 - (Hamburger Studien zum europäischen und internationalen Recht; Bd. 50) - ISBN 978-3-428-12888-4 -- Zugl.: Hamburg, Univ., Diss., 2008 DGAP D 861790 DGAP: DG 47536
- 52 **White, Nigel D.; MacLeod, Sorcha:** EU operations and private military contractors : issues of corporate and institutional responsibility / Nigel D. White and Sorcha MacLeod. - In: European Journal of International Law (Oxford), 19 (November 2008) 5, S. 965-988 SWP D 861580 SWP: X. 844 Öff.StaO: 18
- SB04 International political integration**
- 53 **Argenson, Pierre-Henri d':** L'influence française à Bruxelles : les voies de la reconquête / Pierre-Henri d'Argenson. - In: Politique étrangère (Paris), (novembre 2008) 4, S. 857-870, Lit. Hinw. DFI D 860969 SWP: X. 90 OSI: Zs 147 DFI: RV DGAP: ZD 247 HSKF: ZS P IFA: Z-F89 Öff.StaO: 1a
- 54 **Bezwani, Naif:** Türkei und Europa : die Staatsdoktrin der Türkischen Republik, ihre Aufnahme in die EU und die kurdische Nationalfrage / Naif Bezwani. - Baden-Baden: Nomos, 2008. - 347 S., Reg., Lit. S. 329-346 - (Nomos Universitätsschriften: Politik; Bd. 163) - ISBN 978-3-8329-4000-3 -- Zugl.: Osnabrück, Univ., Diss., 2007 u.d.T.: Das türkische Staats-, Nations- und Demokratieverständnis und die kurdische Nationalfrage im Prozess der Aufnahme der Türkische Republik in die Europäische Union DGAP D 860897 DGAP: DG 47513
- 55 **Bischof, Karin; Oberhuber, Florian; Stögner, Karin:** Geschlecht und Religion im Diskurs um den EU-Beitritt der Türkei : eine vergleichende Perspektive auf Frankreich und Österreich / Karin Bischof ; Florian Oberhuber ; Karin Stögner. - In: Österreichische Zeitschrift für Politikwissenschaft (Wien), 37 (2008) 4, S. 419-434, Lit. Hinw. DGAP D 861780 OSI: ZU 565 DGAP: ZD 104 Öff.StaO: 188
- 56 **Bitterlich, Joachim:** Le leadership franco-allemand est-il dépassé? / Joachim Bitterlich. - In: Notre Europe / Michel Rocard; Nicole Gnesotto. Avec Nicolas Baverez ... Paris: Laffont, 2008, S. 309-326, Lit. Hinw. - ISBN 978-2-221-11098-0 DFI D 860980 Öff.StaO: Lg 3
- 57 **Cerutti, Furio:** Warum sind in der Europäischen Union politische Identität und Legitimität wichtig? / Furio Cerutti. - In: Europäische Identität als Projekt / Thomas Meyer ... (Hrsg.). - Wiesbaden: VS Verl. für Sozialwissenschaften, 2009, S. 249-267, Lit. S. 266-267 - ISBN 978-3-531-15781-8 DGAP D 861770 DGAP: DG 47531
- 58 **De Gaulle et l'Europe** - In: Espoir (Paris), (décembre 2008) 155, S. 27-102, III. DFI D 861687 DFI: RV Öff.StaO: Lg 3
- 59 **Europa der Bürger :** Zeitzeugengespräche mit Peter Altmaier, Barbara Gessler, Ruth Hieronymi und Hans-Gert Pöttering / Jürgen Nielsen-Sikora. Zentrum für Europäische Integrationsforschung. - Bonn, 2008. - 45 S. - (ZEI Discussion Paper; C186) - ISBN 978-3-936183-86-3 DGAP D 860712 DGAP: DG 47422a
- 60 **Europäische Identität als Projekt :** Innen- und Außenansichten / Thomas Meyer ... (Hrsg.) - Wiesbaden: VS Verl.für Sozialwissenschaften, 2009. - 274 S., III., Tab., Lit. Hinw. - ISBN 978-3-531-15781-8 DGAP D 861761 DGAP: DG 47531
- 61 **Giuliani, Jean-Dominique:** A successful presidency results of the French presidency of the Council of the European Union / Jean-Dominique Giuliani. - Paris: Fondation Robert Schuman, 2008. - 11 S. - (European Issues / Fondation Robert Schuman; Nr. 121) http://www.robert-schuman.eu/doc/questions_europe/qe-121-en_2.pdf SWP D 861026
- 62 **Grigoriadis, Ioannis N.:** Trials of Europeanization : Turkish political culture and the European Union / Ioannis N. Grigoriadis. - New York/N.Y.: Palgrave Macmillan, 2009. - XVI, 231 S. - ISBN 978-0-230-61215-0 SWP D 861525 SWP: A.09/0010
- 63 **Grin, Gilles:** Jean Monnet, le Comité d'action pour les Etats-Unis d'Europe et la genèse des traités de Rome / [Gilles Grin]. - In: Relations internationales (Paris), (octobre-décembre 2008) 136, S. 21-32, Lit. Hinw. DFI D 860730 OSI: ZV 227 DFI: RV DGAP: ZD 251 IFA: Z-F383 Öff.StaO: 188
- 64 **Habermas, Jürgen; Steinmeier, Frank-Walter:** European prospects : [Kulturforum der Sozialdemokratie] = Europäische Perspekiven / Jürgen Habermas und Frank-Walter Steinmeier. Hrsg. von Julian Nida-Rümelin ... - Essen: Klartext, 2008. - 50 S., III. - (Philosophie und Politik / Philosophy meets Politics; 9) - (Kultur in der Diskussion; Bd. 13) - ISBN 978-3-89861-964-6 DGAP D 860714 DGAP: DG 47422e
- 65 **In Trippelschritten zur EU-Reform :** die Ratifikationsverfahren zum Lissabonner Vertrag / Julia Lieb ... (Hg.) - 4. erw. u. akt. Aufl. - Berlin, 2008. - 150 S., graph. Darst., Tab. - (SWP-Diskussionspapier; FG1-DP 18#FG2-DP 10) http://www.swp-berlin.org/common/get_document.php?asset_id=5566 SWP D 860685
- 66 **Kempin, Ronja:** Could France bring NATO and the EU closer together? Options for the French EU presidency / Ronja Kempin. - Berlin: Stiftung Wissenschaft und Politik, 2008. - 4 S. - (SWP Comments; 11/2008) http://www.swp-berlin.org/en/common/get_document.php?asset_id=4989 SWP D 860847

- 67 **Lejour, Arjan M.; Mervar, Andrea; Verweij, Gerard:** The economic effects of Croatia's accession to the EU / Arjan Lejour ; Andrea Mervar ; Gerard Verweij. - Zagreb: Ekonomski institut, 2007. - 33 S., Tab., Lit. - (Radni materijali EIZ-a; EIZ-WP-0705) SOI D 861996 SOI: 4-2008.114-0705
- 68 **Lequesne, Christian; Rozenberg, Olivier:** The French presidency of 2008 : The unexpected Agenda / Christian Lequesne and Olivier Rozenberg. - Stockholm: Swedish Institute for European Policy Studies, 2008. - 55 S., graph. Darst., Lit. S. 47-49 - (SIEPS Occasional Papers; 2008:3op) - ISBN 91-85129-76-3
http://www.sieps.se/publ/occ_papers/bilagor/20083op.pdf
 DFI D 860577 DFI: YC 320.LEQ Öff.StaO: Lg 3
- 69 **Liebert, Ulrike:** Ist eine europäische Identität notwendig und möglich? Zur deutschen Debatte / Ulrike Liebert. - In: Europäische Identität als Projekt / Thomas Meyer ... (Hrsg.). - Wiesbaden: VS Verl. für Sozialwissenschaften, 2009, S. 89-112, Lit. S. 109-112 - ISBN 978-3-531-15781-8
 DGAP D 861766 DGAP: DG 47531
- 70 **Milzow, Katrin:** L'élargissement vers l'est de l'Union européenne : négociations et marchandages entre les Quinze / [Katrín Milzow]. - In: Relations internationales (Paris), (octobre-décembre 2008) 136, S. 73-90, graph. Darst., Lit. Hinw. DFI D 860734 OSI: ZV 227 DFI: RV DGAP: ZD 251 IFA: Z-F383 Öff.StaO: 188
- 71 **Rocard, Michel; Gnesotto, Nicole:** Notre Europe / Michel Rocard ; Nicole Gnesotto. Avec Nicolas Baverez ... - Paris: Laffont, 2008. - 392 S., Kt., Lit. Hinw. - ISBN 978-2-221-11098-0
 DFI D 860977 DFI: YC 110.ROC Öff.StaO: Lg 3
- 72 **Temple Lang, John; Gallagher, Eamonn:** Essential steps for the European Union after the "No" votes in France, the Netherlands and Ireland / John Temple Lang & Eamonn Gallagher. - Brussels: Centre for European Policy Studies, 2008. - 9 S., Lit. Hinw. - (CEPS Policy Brief; No. 166)
http://shop.ceps.eu/BookDetail.php?item_id=1696
 DFI D 861258 DFI: YC 150.Y0309 Öff.StaO: Lg 3
- 73 **Wendel, Mattias:** Renaissance der historischen Auslegungsmethode im europäischen Verfassungsrecht? Überlegungen zur Tragweite der historischen Auslegungsmethode infolge des jüngsten EU-Reformprozesses / Mattias Wendel. - In: Zeitschrift für ausländisches öffentliches Recht und Völkerrecht (Stuttgart), 68 (2008) 3, S. 803-827
 SWP D 860887 SWP: X. 152 DGAP: ZD 221 Öff.StaO: 1a
- 74 **Work programme of the Czech Presidency :** Europe without barriers ; 1 January-30 June 2009 / Czech Presidency of the Council of the EU. - Brussels, 2009. - 36 S.
<http://www.eu2009.cz/en/czech-presidency/programme-and-priorities/programme-and-priorities-479/>
 SWP D 861881
- SB05 International political conflicts**
- 75 **Hulsman, John C.:** Vergesst Oslo! Wie Europäer und Amerikaner zusammen ein israelisch-arabisches Friedensabkommen in die Realität umsetzen können / John Hulsman. - In: Internationale Politik / Deutsche Gesellschaft für Auswärtige Politik, 64 (Januar 2009) 1, S. 15-20
 DGAP D 860925 SWP: X. 50 OSI: ZS 5 DFI: RV DGAP: ZD 182 HSKF: ZS E IFA: Z-EU4 SOI: Z4522 BICC: BZ INTPOL DIE: 08ZK001 IAS: 3/3 Öff.StaO: 1a
- 76 **Meister, Stefan:** Gasstreit zwischen Russland und der Ukraine : eine dauerhafte Lösung ist das Ziel / Stefan Meister. - Berlin: Deutsche Gesellschaft für Auswärtige Politik, 2009. - 4 S., III. - (DGAP-Standpunkt; 2009, No. 2)
http://www.dgap.org/midcom-serveattachmentguid-1dde2ebef669796e2eb11dd94b86ffea14153c953c9/2009-02_stp_meister_ga_s-www.pdf
 DGAP D 860580 DGAP: DG B01335:19
- 77 **Zangl, Bernhard:** Judicialization matters! a comparison of dispute settlement under GATT and the WTO / Bernhard Zangl. - In: International Studies Quarterly (Malden/Mass.), 52 (December 2008) 4, S. 825-854, Tab.
 HSKF D 861196 SWP: X. 181 OSI: Zu 535 HSKF: ZS I Öff.StaO: 517
- SB06 Transnational relations / movements**
- 78 **Les étrangers dans les campagnes :** Actes du colloque franco-britannique de géographie rurale, Vichy, 18 et 19 mai 2006 / CERAMAC. - Clermont-Ferrand: Presses Univ. Blaise Pascal, 2008. - 643 S., graph. Darst., Kt., Tab., Lit. Hinw. - (CERAMAC; 25) - ISBN 978-2-84516-373-7
 DFI D 861560 DFI: YK 180.ETR Öff.StaO: Lg 3
- SB07 International organisations / institutions**
- 79 **Elvert, Jürgen:** Changing places : The European House revisited / Jürgen Elvert. - In: Rivista di studi politici internazionali (Firenze), 73 (Gennaio-Marzo 2006) 1/289, S. 15-21, Lit. Hinw. DGAP D 861715 DGAP: ZD 298 Öff.StaO: 206
- 80 **Das Europäische Parlament - engagiert für die gemeinsamen Werte :** Luxemburg: Amt für Veröffentlichungen, 2008. - 88 S., III. - (BD-30-08-380-DE-C) - ISBN 978-92-823-2482-0
 DGAP D 861524 DGAP: DG 47384s
- 81 **Guéröt, Ulrike:** Napoleons Nachfolger : Paris geht, Prag übernimmt ; Europa vor der tschechischen Ratspräsidentschaft / Ulrike Guéröt. - In: Internationale Politik / Deutsche Gesellschaft für Auswärtige Politik, 64 (Januar 2009) 1, S. 104-105
 DGAP D 861012 SWP: X. 50 OSI: ZS 5 DFI: RV DGAP: ZD 182 HSKF: ZS E IFA: Z-EU4 SOI: Z4522 BICC: BZ INTPOL DIE: 08ZK001 IAS: 3/3 Öff.StaO: 1a
- 82 **Mittag, Jürgen:** Kleine Geschichte der Europäischen Union : von der Europäidee bis zur Gegenwart / Jürgen Mittag. - Münster: Aschendorff, 2008. - 344 S., Kt., Tab., Reg., Lit. Hinw. - ISBN 978-3-402-00234-6
 DGAP D 861209 DGAP: DG 47528
- 83 **Riedel, Sabine:** Nationalismus im EU-Parlament Parteien, Standpunkte und Gegenstrategien vor den Europawahlen 2009 / Sabine Riedel. - Berlin: Stiftung Wissenschaft und Politik, 2008. - 39 S. - (SWP-Studie; S 37/2008)
http://www.swp-berlin.org/common/get_document.php?asset_id=5623
 SWP D 860658 SWP: H.09/0001 DFI: YC 350.RIED DGAP: DG B01480t SOI: 15288 DIE: 08KD008 Öff.StaO: B 1503
- 84 **Unveiling the Council of the European Union :** games governments play in Brussels / ed. by Daniel Naurin ... - Hounds Mills ...: Palgrave Macmillan, 2008. - XIV, 320 S., Reg., Lit. S. 290-315 - (Palgrave Studies in European Union Politics) - ISBN 978-0-230-55504-4
 SWP D 860676 SWP: A.08/0418
- SC01 International relations in the field of international security**
- 85 **Evaluating the EU's crisis missions in the Balkans :** Michael Emerson ... (eds). Isabelle Ioannides ... Centre for European Policy Studies - Brussels, 2007. - 156 S., graph. Darst., Lit. Hinw. - (CEPS Paperbacks) - ISBN 978-92-9079-709-8
http://shop.ceps.be/downfree.php?item_id=1538
 DGAP D 861185
- 86 **Helly, Damien:** Africa, the EU and R2P : towards pragmatic international subsidiarity? / Damien Helly. - In: Internationale Politik und Gesellschaft (Bonn), (2009) 1, S. 45-58
 SWP D 861360 SWP: X. 776 OSI: Zw 318 DGAP: ZD 485 HSKF: ZS I IFA: Z-D1415 ILAS: ZS-INT DIE: 09ZS001 IMES: ZS-INT IAA: ZS-INT IAS: 3/68 Öff.StaO: H 222
- SC02 Defence policy / Security policy**
- 87 **Stumpf, Kai-Uwe:** Die Europäische Sicherheitsstrategie : eine Bilanz nach fünf Jahren / Kai-Uwe Stumpf. - In: Europäische Sicherheit (Hamburg), 57 (Dezember 2008) 12, S. 36-39
 SWP D 861767 SWP: X. 106 OSI: Zs 693 DGAP: ZD 183 HSKF: ZS E Öff.StaO: 1a
- SC06 Military capacity**
- 88 **Moniac, Rüdiger:** Lange dauert's bis zum Europäischen Lufttransportkommando / Rüdiger Moniac. - In: Europäische Sicherheit (Hamburg), 58 (Januar 2009) 1, S. 78-79
 SWP D 861906 SWP: X. 106 OSI: Zs 693 DGAP: ZD 183 HSKF: ZS E Öff.StaO: 1a

SC06.01 Armed forces / Military units

- 89 **White, Nigel D.; MacLeod, Sorcha:** EU operations and private military contractors : issues of corporate and institutional responsibility / Nigel D. White and Sorcha MacLeod. - In: European Journal of International Law (Oxford), 19 (November 2008) 5, S. 965-988
SWP D 861580 SWP: X. 844 Öff.StaO: 18

SC06.02 Armament

- 90 **Hesse, Achim:** Die Europäische Leistungsschau Robotik 2008 / Achim Hesse. - In: Wehrtechnik (Bonn), 40 (2008) 4, S. 77-79
SWP D 860701 SWP: Y. 205 BICC: BZ WT Öff.StaO: 1a
- 91 **Towards a European defence market** / Erkki Aalto ... Ed. by Daniel Keohane - Paris: Institute for Security Studies, 2008. - 121 S., graph. Darst., Lit. Hinw. - (Chaillet Papers; No. 113) - ISBN 978-92-9198-131-1
SWP D 861575 SWP: H.08/0396 DGAP: DG 47477 HSKF: Zs C

SC07.01 Armaments industry

- 92 **Towards a European defence market** / Erkki Aalto ... Ed. by Daniel Keohane - Paris: Institute for Security Studies, 2008. - 121 S., graph. Darst., Lit. Hinw. - (Chaillet Papers; No. 113) - ISBN 978-92-9198-131-1
SWP D 861575 SWP: H.08/0396 DGAP: DG 47477 HSKF: Zs C

SD International economy

- 93 **Gnath, Katharina:** Eile mit Weile : trotz aktueller Wirtschaftskrise sollte Europa die US-Regierung nicht unter Zeitdruck setzen, sondern selbst multilaterale Lösungen voranbringen / Katharina Gnath. - In: Internationale Politik / Deutsche Gesellschaft für Auswärtige Politik, 64 (Januar 2009) 1, S. 62-68, Lit. Hinw.
DGAP D 860984 SWP: X. 50 OSI: ZS 5 DFI: RV DGAP: ZD 182 HSKF: ZS E IFA: Z-EU4 SOI: Z4522 BICC: BZ INTPOL DIE: 08ZK001 IAS: 3/3 Öff.StaO: 1a

SD01 World economy / International economic system

- 94 **Almunia, Joaquín:** Crónica de la crisis y algunas conclusiones provisionales / Joaquín Almunia. - In: Política Exterior (Madrid), 23 (enero-febrero 2009) 127, S. 45-56
SWP D 861111 SWP: X. 855 DGAP: ZD 347 HSKF: ZS P Öff.StaO: 213

SD01.01 International trade / International trade system

- 95 **Carbon Leakage - die Verlagerung von Produktion und Emissionen als Herausforderung für den Emissionshandel?** / Autoren: Benjamin Görlich ... Umweltbundesamt, Deutsche Emissionshandelsstelle - Berlin, 2008. - 28 S., graph. Darst., Tab. http://www.dehst.de/cln_090/nn_717394/SharedDocs/Downloads/Publikationen/Papier_Carbon_Leakage,templateId=raw,property=publicationFile.pdf/Papier_Carbon_Leakage.pdf
SWP D 860898

- 96 **Dröge, Susanne:** "Climate tariffs" and the credibility of the EU climate and energy package : international climate policy and carbon leakage / Susanne Dröge. - Berlin: Stiftung Wissenschaft und Politik, 2008. - 8 S. - (SWP Comments; 26/2008)
SWP D 860760

- 97 **Zangl, Bernhard:** Judicialization matters! a comparison of dispute settlement under GATT and the WTO / Bernhard Zangl. - In: International Studies Quarterly (Malden/Mass.), 52 (December 2008) 4, S. 825-854, Tab.
HSFK D 861196 SWP: X. 181 OSI: Zu 535 HSKF: ZS I Öff.StaO: 517

SD01.02 Currency / International monetary system

- 98 **Marsh, David:** Der Euro : die geheime Geschichte der neuen Weltwährung (Orig.: The Euro: The politics of the new global currency) / David Marsh. - Hamburg: Murmann Verl., 2009. - 437 S., Ill., Reg., Lit. S. 404-413 - ISBN 978-3-86774-045-6
DFI D 861498 DFI: YC 760.MAR Öff.StaO: Lg 3

SD02 International economic relations / economic cooperation

- 99 **Asia and Europe :** dynamics of inter- and intra-regional dialogues / José Luis de Sales Marques ... (eds.) - Baden-Baden: Nomos Verl.-Ges., 2009. - 441 S., graph. Darst., Tab., Lit. Hinw. - (Transformation, Development, and Regionalization in Greater Asia; 5) - ISBN 978-3-8329-3960-1
SWP D 861245 SWP: A.09/0013 DGAP: DG 47520

- 100 **Cohen-Setton, Jérémie; Pisani-Ferry, Jean:** Asia-Europe: The third link / Jérémie Cohen-Setton and Jean Pisani-Ferry. Directorate-General for Economic and Financial Affairs (European Commission). - Brussels, 2008. - 36 S., graph. Darst., Tab. - (Economic Papers / European Commission; 352) http://ec.europa.eu/economy_finance/publications/publication13561_en.pdf
SWP D 861495

- 101 **The monitor of the EU-Israel Action Plan** / ed. by Roby Nathanson ... The Israeli European Policy Network - Herzliya: Friedrich-Ebert-Stiftung, Israel Office, 2006. - 339,18 S., graph. Darst., Tab. - ISBN 965-7226-14-7
DGAP D 860915 DGAP: DG 47516

- 102 **Singh, Gurjit:** Scramble for the African trade : EU-Africa negotiations for economic partnership / Gurjit Singh. - In: India Quarterly (New Delhi), 64 (April-June 2008) 2, S. 51-85, Lit. Hinw.
DGAP D 861787 DGAP: ZD 280 Öff.StaO: 206 H

SD02.01 Regional economic cooperation / Economic integration

- 103 **Colliat, Rémi; Labondance, Fabien:** Européanisation des frontières économiques : le cas franco-allemand / Rémi Colliat ; Fabien Labondance. - In: Tr@jectoires (Paris), (novembre 2008) 2, S. 31-40, graph. Darst., Tab., Lit. S. 39-40
DFI D 861470 DFI: WF 310.W1237 Öff.StaO: Lg 3

- 104 **Höpner, Martin:** Usurpation statt Delegation : wie der EuGH die Binnenmarktentegration radikaliert und warum er politischer Kontrolle bedarf / Martin Höpner. - Köln: Max-Planck-Institut für Gesellschaftsforschung, 2008. - 34 S., Lit. S. 32-34 - (MPIfG Discussion Paper; 08/12)
DGAP D 861212 DGAP: DG B01480a

- 105 **Potdevin, Jacques; Boutellis-Taft, Olivier:** Views on the turmoil and internal market / authors: Jacques Potdevin ; Olivier Boutellis-Taft. - Paris: Fondation Robert Schuman, 2009. - 4 S. - (European Issues / Fondation Robert Schuman; No. 123) http://www.robert-schuman.eu/doc/questions_europe/qe-123-en.pdf
DGAP D 861356

- 106 **Rossi, Vanessa:** Unlocking the Eurozone's potential / Vanessa Rossi. - London: Chatham House, 2007. - 16 S., graph. Darst., Tab., Lit. S. 16 - (Briefing Paper / Chatham House; IEP BP 07/02) - (International Economics Programme)
DGAP D 860598 DGAP: DG B01477q

- 107 **Sébille-Lopez, Philippe:** Les hydrocarbures au service du développement dans le monde méditerranéen? / Philippe Sébille-Lopez. - In: Les Cahiers de l'Orient (Paris), (juillet 2008) 91, S. 103-116, Tab., Lit. Hinw.
GIGA D 861678 IMES: ZS-NO Öff.StaO: 1a

- 108 **Strassel, Christophe:** Eine Wirtschaftsregierung für Europa : französische Utopie oder europäische Notwendigkeit? / Christophe Strassel. - Paris: Friedrich-Ebert-Stiftung, 2009. - 6 S. - (Frankreich-Analyse) <http://www.fesparis.org/Images/Upload/Strassel.pdf>
DFI D 861393 DFI: YC 730.Y0310 Öff.StaO: Lg 3

- 109 **Studlar, Donley T.; Mamudu, Hadii M.:** Multilevel governance and shared sovereignty : European Union, Member States, and the FCTC / Hadii M. Mamudu and Donley T. Studlar. - In: Governance (Oxford), 22 (Januar 2009) 1, S. 73-97, graph. Darst., Tab., Lit. S. 93-97
FUB D 861388 OSI: OS1 NN Öff.StaO: 1a

- 110 **Warlouzet, Laurent:** Négocier au pied du mur : la France et le projet britannique de zone de libre-échange (1956-1958) / [Laurent Warlouzet]. - In: Relations internationales (Paris), (octobre-décembre 2008) 136, S. 33-50, Lit. Hinw.
DFI D 860731 OSI: ZV 227 DFI: RV DGAP: ZD 251 IFA: Z-F383 Öff.StaO: 188

SD03.01 Foreign trade

- 111 **Dür, Andreas:** Bargaining power and trade liberalization : European external trade policies in the 1960s / Andreas Dür. - In: European Journal of International Relations (London), 14 (December 2008) 4, S. 645-669, graph. Darst., Tab.
HSFK D 860918 SWP: X 830 OSI: UB: 95/212 HSKF: ZS E Öff.StaO: 188
- 112 **European Union trade politics and development :** 'Everthing but arms' unreveled / ed. by Gerrit Faber ... - London ...: Routledge, 2007. - XVI,246 S., graph. Darst., Tab., Reg., Lit. Hinw. - (Routledge Studies in Development Economics; 57) - ISBN 0-415-42627-8
DIE D 860817 DIE: 08ECF062 Öff.StaO: B 1503

- 113 **Newhouse, John:** Boeing versus Airbus : The inside story of the greatest international competition in business / John Newhouse. - New York: Knopf, 2007. - XIII,254 S., Reg., Lit. Hinw. - ISBN 978-1-4000-4336-1
DFI D 861181 DFI: WF 330.NEW Öff.StaO: Lg 3

SD05 Development aid / Foreign aid

- 114 **Burke, Edward:** The case for a new European engagement in Iraq / Edward Burke. - Madrid: FRIDE, 2009. - 18 S., Lit. Hinw. - (Working Paper / Fundación para las Relaciones Internacionales y el Diálogo Exterior; 74)
http://www.fride.org/descarga/WP74_european_engagement_irak_ENG_enero09.pdf
GIGA D 861946

- 115 **Carbone, Maurizio:** Mission impossible : The European Union and policy coherence for development / Maurizio Carbone. - In: Journal of European Integration (London), 30 (July 2008) 3, Special Issue, S. 323-342, Lit. S. 341-341
DIE D 861149 SWP: X. 856 DFI: RV DGAP: ZD 308 HSKF: ZS R DIE: A0537 Öff.StaO: 46

SE International cultural relations

- 116 **Wallström, Margot:** Public diplomacy and its role in the EU's external relations : Mortara Center for International Studies, Georgetown University, Washington DC, 2 October 2008 / Margot Wallström. - Brussels: European Commission, 2008. - 5 S. - (Speech / European Commission; 08/494)
<http://europa.eu/rapid/pressReleasesAction.do?reference=SPEECH/08/494&format=PDF&aged=0&language=EN&guiLanguage=en>
IFA D 861141 IFA: Cb29/28 Öff.StaO: 212

SF Government

- 117 **Bezwan, Naif:** Türkei und Europa : die Staatsdoktrin der Türkischen Republik, ihre Aufnahme in die EU und die kurdische Nationalfrage / Naif Bezwan. - Baden-Baden: Nomos, 2008. - 347 S., Reg., Lit. S. 329-346 - (Nomos Universitätssschriften: Politik; Bd. 163) - ISBN 978-3-8329-4000-3 -- Zugl.: Osnabrück, Univ., Diss., 2007 u.d.T.: Das türkische Staats-, Nations- und Demokratieverständnis und die kurdische Nationalfrage im Prozess der Aufnahme der Türkische Republik in die Europäische Union
DGAP D 860897 DGAP: DG 47513

- 118 **Cerutti, Furio:** Warum sind in der Europäischen Union politische Identität und Legitimität wichtig? / Furio Cerutti. - In: Europäische Identität als Projekt / Thomas Meyer ... (Hrsg.). - Wiesbaden: VS Verl. für Sozialwissenschaften, 2009, S. 249-267, Lit. S. 266-267 - ISBN 978-3-531-15781-8
DGAP D 861770 DGAP: DG 47531

SF01 Political system / Constitution

- 119 **Kirsch, Andrea:** Demokratie und Legitimation in der Europäischen Union / Andrea Kirsch. - Baden-Baden: Nomos, 2008. - 246 S., Lit. S. 233-246 - (Schriften des Europa-Instituts der Universität des Saarlandes: Rechtswissenschaft; Bd. 75) - ISBN 978-3-8329-3889-5 -- Zugl.: Saarbrücken, Univ., Diss., 2008
DGAP D 860885 DGAP: DG 47511

- 120 **Wendel, Mattias:** Renaissance der historischen Auslegungsmethode im europäischen Verfassungsrecht? Überlegungen zur Tragweite der historischen Auslegungsmethode infolge des jüngsten EU-Reformprozesses / Mattias Wendel. - In: Zeitschrift für ausländisches öffentliches Recht und Völkerrecht (Stuttgart), 68 (2008) 3, S. 803-827
SWP D 860887 SWP: X. 152 DGAP: ZD 221 Öff.StaO: 1a

SF01.01 Change of the political system / Democratisation

- 121 **Wittes, Tamara Cofman; Youngs, Richard:** Europe, the United States, and Middle Eastern democracy : repairing the breach / Tamara Cofman Wittes ; Richard Youngs. - Washington/D.C.: Saban Center for Middle East Policy, 2009. - VII,24 S., Lit. Hinw. - (Analysis Paper / Saban Center for Middle East Policy at the Brookings Institution; No. 18)
http://www.brookings.edu/~media/Files/rc/papers/2009/01_middle_eastern_democracy_wittes/01_middle_eastern_democracy_wittes.pdf
GIGA D 861681

SF01.02 Human rights

- 122 **Baldacci, Giuseppe:** The study of the EU promotion of human rights : The importance of international and internal factors / Giuseppe Baldacci. - Coventry: University of Warwick, 2008. - 33 S., Lit. Hinw. - (Garnet Working Paper; 61/08)
http://www.garnet-eu.org/fileadmin/documents/working_papers/6108.pdf
SWP D 861170

- 123 **Gowan, Richard; Brantner, Franziska:** A global force for human rights? An audit of European power at the UN / Richard Gowan & Franziska Brantner. - London: European Council on Foreign Relations, 2008. - 70 S., graph. Darst., Tab. - (Policy Paper / European Council on Foreign Relations) - ISBN 978-1-906538-07-1
http://ecfr.3cdn.net/3a4f39da1b34463d16_tom6b928f.pdf
DGAP D 861278

- 124 **Loewen, Howard:** Menschenrechte im Asien-Europa-Dialog = Human rights in the Asia-Europe dialogue / Howard Loewen. - In: Südostasien aktuell (Hamburg), 27 (2008) 4, S. 75-87, Tab., Lit.
GIGA D 861970 SWP: Y. 703 OSI: Zv 899 DGAP: ZD 209 HSKF: ZS S IFA: Z-D3139 DIE: 02ZA003 IAS: 3/277 Öff.StaO: 1a

SF06.02 Terrorism

- 125 **Europe and transnational terrorism :** Assessing threats and countermeasures / Franz Eder ... (eds.) - Baden-Baden: Nomos, 2009. - 195 S., Lit. Hinw. - ISBN 978-3-8329-4138-3
DIE D 860778 DIE: 08KC018 Öff.StaO: B 1503

- 126 **Koschut, Simon:** Wir lösen Guantánamo auf! Aber dann sollten wir uns gut überlegen, was mit den Gefangenen geschieht / Simon Koschut. - In: Internationale Politik / Deutsche Gesellschaft für Auswärtige Politik, 64 (Januar 2009) 1, S. 32-38, Lit. Hinw.
DGAP D 860944 SWP: X. 50 OSI: ZS 5 DFI: RV DGAP: ZD 182 HSKF: ZS E IFA: Z-EU4 SOI: Z4522 BICC: BZ INTPOL DIE: 08ZK001 IAS: 3/3 Öff.StaO: 1a

- 127 **Powell, Charles; Sorroza Blanco, Alicia:** La Unión Europea y la lucha contra el terrorismo global / Charles Powell ; Alicia Sorroza. - In: Política Exterior (Madrid), 23 (enero-febrero 2009) 127, S. 127-137
SWP D 861119 SWP: X. 855 DGAP: ZD 347 HSKF: ZS P Öff.StaO: 213

- 128 **Weber, Sebastian:** Europäische Terrorismusbekämpfung : das Strafrecht als Integrationsdimension der Europäischen Union / von Sebastian Weber. - Berlin: Duncker & Humblot, 2008. - 197 S., Reg., Lit. S. 174-194 - (Hamburger Studien zum europäischen und internationalen Recht; Bd. 50) - ISBN 978-3-428-12888-4 -- Zugl.: Hamburg, Univ., Diss., 2008
DGAP D 861790 DGAP: DG 47536

SF09 Public administration

- 129 **Sauron, Jean-Luc; Lanceron, Virginie:** L'administration nationale et l'Europe : Acteurs nationaux et décisions communautaires / Jean-Luc Sauron ; Virginie Lanceron. Préface de José Manuel Durão Barroso. - Paris: La Documentation française, 2008. - 126 S., graph. Darst. Tab., Reg., Lit. S. 120-121 - (Réflexe Europe) - ISBN 978-2-11-006936-8
DFI D 860786 DFI: YC 270.SAU Öff.StaO: Lg 3

- SF10 Law**
- 130 **Höpner, Martin:** Usurpation statt Delegation : wie der EuGH die Binnenmarktinintegration radikalisiert und warum er politischer Kontrolle bedarf / Martin Höpner. - Köln: Max-Planck-Institut für Gesellschaftsforschung, 2008. - 34 S., Lit. S. 32-34 - (MPIfG Discussion Paper; 08/12)
DGAP D 861212 DGAP: DG B01480a
- SG Society**
- 131 **Europa der Bürger :** Zeitzeugengespräche mit Peter Altmaier, Barbara Gessler, Ruth Hieronymi und Hans-Gert Pöttering / Jürgen Nielsen-Sikora. Zentrum für Europäische Integrationsforschung. - Bonn, 2008. - 45 S. - (ZEI Discussion Paper; C186) - ISBN 978-3-936183-86-3
DGAP D 860712 DGAP: DG 47422a
- 132 **Liebert, Ulrike:** Ist eine europäische Identität notwendig und möglich? Zur deutschen Debatte / Ulrike Liebert. - In: Europäische Identität als Projekt / Thomas Meyer ... (Hrsg.). - Wiesbaden: VS Verl. für Sozialwissenschaften, 2009, S. 89-112, Lit. S. 109-112 - ISBN 978-3-531-15781-8
DGAP D 861766 DGAP: DG 47531
- 133 **Regions of the European Union :** A statistical portrait / [ed.-in-chief: Gunter Schäfer]. Eurostat. - 2009 ed. - Luxembourg: Office for Official Publications of the EC, 2008. - 53 S., III., Kt., Tab. - (KS-EP-08-001-EN-C) - ISBN 978-92-79-09804-8
DGAP D 860725 DGAP: DG 47422r
- 134 **Vysotskaya, Alena:** Russland, Belarus und die EU-Osterweiterung : zur Minderheitenfrage und zum Problem der Freizügigkeit des Personenverkehrs / Alena Vysotskaya. Mit einem Vorwort von Katlijn Malfliet. - Stuttgart: Ibidem-Verl., 2008. - 295 S., Lit. S. 265-295 - (Soviet and Post-Soviet Politics and Society; Vol. 74) - ISBN 978-3-89821-822-1 -- Zugl.: Erlangen-Nürnberg, Univ., Diss., 2007
DGAP D 861803 DGAP: DG 47540
- SG02.04 Migration**
- 135 **Borrell, Josep:** Los pueblos en movimiento : organizar la inmigración en Europa / Josep Borell. - In: Política Exterior (Madrid), 23 (enero-febrero 2009) 127, S. 30-38, III.
SWP D 861108 SWP: X. 855 DGAP: ZD 347 HSKF: ZS P Öff.StaO: 213
- 136 **European Pact on Immigration and Asylum :** note from Presidency to Council / Council of the European Union. - Brussels, 2008. - 15 S. - (13440/08ASIM72)
<http://register.consilium.europa.eu/pdf/en/08/st13/st13440.en08.pdf>
SWP D 861871
- 137 **Weizsäcker, Jakob von:** Divisions of labour : rethinking Europe's migration policy / Jakob von Weizsäcker. Ed.: Andrew Fielding. - Brussels: Bruegel, 2008. - 74 S., graph. Darst., Tab., Lit. Hinw. - (Bruegel Blueprint; 6) - ISBN 978-9-078910-00-8
<http://www.policypointers.org/Page/View/8185>
SWP D 861017
- SG02.06 Gender relations / Life partnerships**
- 138 **Género y políticas de cohesión social :** conceptos y experiencias de transversalización / Irene López ; Paula Cirujano ; Alicia del Olmo ; Beatriz Sevilla ; Rocío Sánchez. - MADRID: FIIAPP, 2007. - 143 S., Tab., graph. Darst., Lit. S. 103-116 - (Documentos de cohesión social / Fundación Internacional y para Iberoamérica de Administración y Políticas Públicas)
<http://www.programaeurosocial.eu/datos/documentos/publicaciones/1191228390.pdf>
GIGA D 860948
- SG03 Social policy / Social affairs**
- 139 **Gemeinsamer Bericht über Sozialschutz und soziale Eingliederung 2008 :** soziale Eingliederung, Renten, Gesundheitsversorgung und Langzeitpflege / Europäische Kommission, Generaldirektion Beschäftigung, Soziales und Chancengleichheit. - Luxemburg: Amt für amtliche Veröffentlichungen der EG, 2008. - 18 S., graph. Darst. - (KE-30-08-371-DE-C) - ISBN 978-92-79-08940-4
DGAP D 860719 DGAP: DG 47422m
- SG03.02 Health**
- 140 **Assessing illicit drugs in wastewater :** potential and limitations of a new monitoring approach / EMCDDA project leaders: Norbert Frost ... European Monitoring Centre for Drugs and Drug Addiction - Luxembourg: Office for Official Publications of the EC, 2008. - 100 S., III., Graph. Darst., Tab., Lit. Hinw. - (EMCDDA Insights; 9) - (TD-XD-08-009-EN-C) - ISBN 978-92-9168-317-8
DGAP D 860723 DGAP: DG 47422f
- SG04 Education / Training**
- 141 **Jean Monnet: die Europäische Union und ihre globale Bedeutung :** Erfolgsgeschichten / GD Bildung und Kultur. - Luxemburg: Amt für amtliche Veröffentlichungen der EG, 2008. - 28 S., III. - (NC-81-07-156-DE-C) - ISBN 978-92-79-07757-9
DGAP D 860581 DGAP: DG B01477c
- 142 **Sectoral training funds in Europe :** Cedefop, [European Centre for the Development of Vocational Training] - Luxembourg: Office for Official Publications of the EC, 2008. - 197 S., graph. Darst., Tab., Lit. S. 188-193 - (Cedefop Panorama Series; 156) - (TI-AF-08-003-EN-C) - ISBN 978-92-896-0546-5
DGAP D 860759 DGAP: DG B01475
- SG05 Political culture / Formation of opinion**
- 143 **Grigoriadis, Ioannis N.:** Trials of Europeanization : Turkish political culture and the European Union / Ioannis N. Grigoriadis. - New York/N.Y.: Palgrave Macmillan, 2009. - XVI, 231 S. - ISBN 978-0-230-61215-0
SWP D 861525 SWP: A.09/0010
- SG09 Religion / Religious communities**
- 144 **Berghahn, Sabine:** Regelungsregime zum islamischen Kopftuch in Europa : Standard und Abweichungen / Sabine Berghahn. - In: Österreichische Zeitschrift für Politikwissenschaft (Wien), 37 (2008) 4, S. 435-450, Lit. Hinw.
DGAP D 861783 OSI: ZU 565 DGAP: ZD 104 Öff.StaO: 188
- 145 **European Islam :** challenges for public policy and society / Samir Amghar ... (eds). Chris Allen ... Centre for European Policy Studies - Brussels, 2007. - 227 S., Lit. S. 204-224 - (CEPS Paperbacks) - ISBN 978-92-9079-710-4
http://shop.ceps.be/downfree.php?item_id=1556
DGAP D 861106
- 146 **Gabriel, Karl:** Europas religiöse Landschaft : ein Überblick zu Beginn des dritten Jahrtausends / Karl Gabriel. - In: Die politische Meinung (Osnabrück), 54 (Januar 2009) 470, S. 49-57, Tab.
DGAP D 861797 SWP: X. 133 OSI: Zs 421 DGAP: ZD 203 IFA: Z-D1023
BICC: BC 3642 Öff.StaO: 188
- SH Economy**
- 147 **Regions of the European Union :** A statistical portrait / [ed.-in-chief: Gunter Schäfer]. Eurostat. - 2009 ed. - Luxembourg: Office for Official Publications of the EC, 2008. - 53 S., III., Kt., Tab. - (KS-EP-08-001-EN-C) - ISBN 978-92-79-09804-8
DGAP D 860725 DGAP: DG 47422r
- SH01 Economic system / Basic economic conditions**
- 148 **Mörth, Ulrika:** The market turn in EU governance : The emergence of public-private collaboration / Ulrika Mörth. - In: Governance (Oxford), 22 (Januar 2009) 1, S. 99-120
FUB D 861389 OSI: OSI NN Öff.StaO: 1a
- SH03.01 Corporate culture / Labour culture**
- 149 **Arbeitsbeziehungen und Sozialer Dialog im alten und neuen Europa :**
Unterschiede - Gemeinsamkeiten - Kooperationen / Josef Schmid, Harald Kohler (Hrsg.). - Baden-Baden: Nomos, 2009. - 331 S., graph. Darst., Kt., Tab., Lit. Hinw. - ISBN 978-3-8329-4020-1
DFI D 861506 DFI: VP 710.AR.B Öff.StaO: Lg 3

SH04 Natural resources / Processing of raw materials

- 150 **Sébille-Lopez, Philippe:** Les hydrocarbures au service du développement dans le monde méditerranéen? / Philippe Sébille-Lopez. - In: *Les Cahiers de l'Orient* (Paris), (juillet 2008) 91, S. 103-116, Tab., Lit. Hinw.
GIGA D 861678 IMES: ZS-NO Öff.StaO: 1a

SH05 Energy industry

- 151 **Behrens, Arno; Egenhofer, Christian:** Energy policy for Europe : identifying the European added-value / rapporteurs: Arno Behrens ; Christian Egenhofer. Chairman: Knud Pedersen. - Brussels: Centre for European Policy Studies, 2008. - I,47 S., Tab., Lit. S. 37-40 - (CEPS Task Force Report) - ISBN 978-92-9079-733-9
http://shop.ceps.be/downfree.php?item_id=1623
DGAP D 861142
- 152 **Boasson, Elin Lerum:** Diversification of an organisational field : how Europe promotes and hampers domestic change / Elin Lerum Boasson. - Oslo: Fridtjof Nansens Institutt, 2008. - 35 S., Tab., Lit. Hinw. - (FNI Report; 6/2008) - (a CANES Working Paper) - ISBN 978-82-7613-528-2
<http://www.fni.no/doc&pdf/FNI-R0608.pdf>
SWP D 861708
- 153 **Eikeland, Per Ove:** EU internal energy market policy : new dynamics in the Brussels policy game? / Per Ove Eikeland. - Oslo: Fridtjof Nansens Institutt, 2008. - 77 S., Tab., Lit. Hinw. - (FNI Report; 14/2008) - (a CANES Working Paper) - ISBN 978-82-7613-544-2
<http://www.fni.no/doc&pdf/FNI-R1408.pdf>
SWP D 861773
- 154 **European energy markets observatory :** 2007 and Winter 2007/2008 data set / CMS Bureau Francis Lefebvre. In collab. with Société Générale. - 10th ed. - o.O.: Capgemini, 2008. - 14 S.
http://www.de.capgemini.com/m/de/tl/European_Energy_Markets_Observatory_2008.pdf
SWP D 861547

- 155 **Hobohm, Jens:** More natural gas for climate protection? opportunities and risks of an expanded gas strategy for the European energy supply / Jens Hobohm. - Berlin: Stiftung Wissenschaft und Politik, 2009. - 37 S., graph. Darst., Tab. - (SWP Research Papers; RP 2/2009)
(English version of SWP-Studie 32/08)
http://www.swp-berlin.org/en/common/get_document.php?asset_id=5645
SWP D 861321

- 156 **Meister, Stefan:** Gasstreit zwischen Russland und der Ukraine : eine dauerhafte Lösung ist das Ziel / Stefan Meister. - Berlin: Deutsche Gesellschaft für Auswärtige Politik, 2009. - 4 S., Ill. - (DGAP-Standpunkt; 2009, No. 2)
http://www.dgap.org/midcom-serveattachmentguid-1dde2ebef669796e2eb11dd94b86ffea14153c953c9/2009-02_stp_meister_ga_s-www.pdf
DGAP D 860580 DGAP: DG B01335:19

- 157 **Nilsson, Måns; Nilsson, Lars J.; Ericsson, Karin:** Rapid turns in European renewable energy policy : Advocacy and framing in the proposed trading of guarantees of origin / Måns Nilsson, Lars J. Nilsson and Karin Ericsson. - Oslo: Fridtjof Nansens Institutt, 2008. - 42 S., Lit. Hinw. - (FNI Report; 9/2009) - (a CANES Working Paper) - ISBN 978-82-7613-534-3
<http://www.fni.no/doc&pdf/FNI-R0908.pdf>
SWP D 861680

- 158 **Patterson, Walt:** Transforming our energy within a generation / Walt Patterson. - London: Chatham House, 2007. - 12 S. - (Briefing Paper / Chatham House; EEDP CC BP 07/03) - (Energy, Environment and Development Programme)
DGAP D 860610 DGAP: DG B01477u

SH06 Agrarian sector

- 159 **Brüntrup, Michael:** EPA and the EU sugar market reform : development gift or Trojan horse? / Michael Brüntrup. - In: European Union trade politics and development: 'Everthing but arms' unrevelled / ed. by Gerrit Faber ... - London ...: Routledge, 2007. - (Routledge Studies in Development Economics; 57), S. 179-202, graph. Darst., Tab., Lit. S. 199-202
DIE D 860829 DIE: 08ECF062 Öff.StaO: B 1503

SH07 Secondary sector / Industry

- 160 **Studlar, Donley T.; Mamudu, Hadii M.:** Multilevel governance and shared sovereignty : European Union, Member States, and the FCTC / Hadii M. Mamudu and Donley T. Studlar. - In: *Governance* (Oxford), 22 (Januar 2009) 1, S. 73-97, graph. Darst., Tab., Lit. S. 93-97
FUB D 861388 OSI: OSI NN Öff.StaO: 1a

SH08 Tertiary sector / Services

- 161 **Burkart, Natalie; Ganz, Walter:** Dienstleistungsaktivitäten der Europäischen Kommission jenseits der Dienstleistungsrichtlinie : Gutachten im Auftrag der Friedrich-Ebert-Stiftung / Walter Ganz ; Natalie Burkart. - Bonn, 2008. - 27 S., Lit. S. 25-26 - (Wiso Diskurs) - ISBN 978-3-86872-014-3
DGAP D 860583 DGAP: DG B01477g

SI03.05 Military technology / Weapon systems

- 162 **Hesse, Achim:** Die Europäische Leistungsschau Robotik 2008 / Achim Hesse. - In: *Wehrtechnik* (Bonn), 40 (2008) 4, S. 77-79
SWP D 860701 SWP: Y. 205 BICC: BZ WT Öff.StaO: 1a

SJ02 Environmental damages / protection / Environmental policy

- 163 **Carbon Leakage - die Verlagerung von Produktion und Emissionen als Herausforderung für den Emissionshandel?** / Autoren: Benjamin Görlich ... Umweltbundesamt, Deutsche Emissionshandelsstelle - Berlin, 2008. - 28 S., graph. Darst., Tab.
http://www.dehst.de/cln_090/nn_717394/SharedDocs/Downloads/Publikationen/Papier_Carbon_Leakage.templatetd=raw,property=publicationFile.pdf/Papier_Carbon_Leakage.pdf
SWP D 860898

- 164 **Dröge, Susanne:** "Climate tariffs" and the credibility of the EU climate and energy package : international climate policy and carbon leakage / Susanne Dröge. - Berlin: Stiftung Wissenschaft und Politik, 2008. - 8 S. - (SWP Comments; 26/2008)

SWP D 860760

- 165 **Hobohm, Jens:** More natural gas for climate protection? opportunities and risks of an expanded gas strategy for the European energy supply / Jens Hobohm. - Berlin: Stiftung Wissenschaft und Politik, 2009. - 37 S., graph. Darst., Tab. - (SWP Research Papers; RP 2/2009)
(English version of SWP-Studie 32/08)
http://www.swp-berlin.org/en/common/get_document.php?asset_id=5645
SWP D 861321

- 166 **Kraemer, R. Andreas:** Von Europas Fehlern lernen : beim Klimaschutz gerieten die USA ins Hintertreffen ; sie holen schnell auf / R. Andreas Kraemer. - In: *Internationale Politik / Deutsche Gesellschaft für Auswärtige Politik*, 64 (Januar 2009) 1, S. 56-61, Lit. Hinw.
DGAP D 860979 SWP: X. 50 OSI: ZS 5 DFI: RV DGAP: ZD 182 HSKF: ZS E IFA: Z-EU4 SOI: Z4522 BICC: BZ INTPOL DIE: 08ZK001 IAS: 3/3 Öff.StaO: 1a

- 167 **Müller, Benito:** To earmark or not to earmark? A far-reaching debate on the use of auction revenue from (EU) emissions trading / Benito Müller. - Oxford: Oxford Institute for Energy Studies, 2008. - 25 S., graph. Darst., Tab., Lit. Hinw. - (EV43) - ISBN 978-1-901795-80-6
<http://www.oxfordenergy.org/pdfs/EV43.pdf>
SWP D 861965

SK Science / Research

- 168 **Savoirs en débat :** perspectives franco-allemandes / sous la dir. de Sezin Topçu ... Préface de Dominique Pestre - Paris: L'Harmattan, 2008. - 276 S., Ill., graph. Darst., Tab., Lit. - (Sciences et Société) - ISBN 978-2-296-06548-2
DFI D 861329 DFI: VG 840.SAV Öff.StaO: Lg 3

SK05 Scientific institutions / Universities

- 169 **Jean Monnet: die Europäische Union und ihre globale Bedeutung :** Erfolgsgeschichten / GD Bildung und Kultur. - Luxemburg: Amt für amtliche Veröffentlichungen der EG, 2008. - 28 S., Ill. - (NC-81-07-156-DE-C) - ISBN 978-92-79-07757-9
DGAP D 860581 DGAP: DG B01477c

RA01.02 NATO**SB01 International relations / process**

- 170 **Kozin, Vladimir Petrovic:** Interest in Central Asia / Vladimir Kozin. - In: International Affairs (Minneapolis/Minn.), 54 (December 2008) 6, S. 30-42
SWP D 860989 SWP: X. 121 DGAP: ZD 360 HSKF: ZS I Öff.StaO: 1a

SB04 International political integration

- 171 **Kempin, Ronja:** Could France bring NATO and the EU closer together? Options for the French EU presidency / Ronja Kempin. - Berlin: Stiftung Wissenschaft und Politik, 2008. - 4 S. - (SWP Comments; 11/2008)
http://www.swp-berlin.org/en/common/get_document.php?asset_id=4989
SWP D 860847

SB05 International political conflicts

- 172 **Madej, Marek:** NATO after the Georgian conflict : A new course or business as usual? / by Marek Madej. - Warsaw: Polish Institute of International Affairs, 2009. - 7 S. - (PISM Strategic Files; 6)
http://www.pism.pl/zalaczniki/Strategic_File_6.pdf
DGAP D 861222 DGAP: DG B01480c

SB07 International organisations / institutions

- 173 **Keller, Patrick; Kunze, Thomas:** Die Zukunft der NATO : Überlegungen zu einer neuen Periode in der Geschichte des Bündnisses / Thomas Kunze ; Patrick Keller. - In: KAS-Auslandsinformationen (Berlin), 24 (2008) 12, S. 45-52
SWP D 861840 SWP: Y. 626 OSI: Zw 153 DFI: RV DGAP: ZD 454 HSKF: ZS K IFA: Z-D3306 BICC: BZ KAS ILAS: 25.400 INT DIE: ZA051 IMES: ZS-INT IAA: ZS-INT IAS: 3/849 Öff.StaO: 212

SC International security / Defense

- 174 **Darrah, Usahma Felix:** Die NATO im Indischen Ozean / Usahma Felix Darrah. - In: Europäische Sicherheit (Hamburg), 58 (Januar 2009) 1, S. 36-40
SWP D 861886 SWP: X. 106 OSI: Zs 693 DGAP: ZD 183 HSKF: ZS E Öff.StaO: 1a

SC01 International relations in the field of international security

- 175 **Cvrtila, Vlatko; Tatalović, Siniša:** NATO i novi strateški koncept / Vlatko Cvrtila ; Siniša Tatalović. - In: Međunarodne studije (Zagreb), 8 (2008) 2, S. 18-28, Lit.
SOI D 861127 SOI: Z2008.1587--2008.2

- 176 **Kirste, Knut; Vander Ghinst, Gilles:** NATO and Asia - forging new links / Knut Kirste and Gilles vander Ghinst. - In: Asia and Europe: dynamics of inter- and intra-regional dialogues / José Luis de Sales Marques ... (eds.). - Baden-Baden: Nomos Verl.-Ges., 2009. - (Transformation, Development, and Regionalization in Greater Asia; 5), S. 351-359, Lit. S. 359 - ISBN 978-3-8329-3960-1
SWP D 861248 SWP: A.09/0013 DGAP: DG 47520

- 177 **Nuri, Maqsud-ul-Hasan:** NATO in Afghanistan : outlook and challenges / Maqsudul Hasan nuri. - In: IPRI Journal (Islamabad), 8 (Summer 2008) 2, S. 1-18
DGAP D 861743 DGAP: DG 47397

- 178 **Paul, Michael:** Die NATO im Kontext globaler Veränderungen / Michael Paul. - In: Die NATO - vor neuen Entscheidungen: Beiträge vom Podium zum Weltfriedenstag am 1. September 2008 / Dresdenner Studiengemeinschaft Sicherheitspolitik. - Dresden, 2008. - (DSS-Arbeitspapiere; 91), S. 7-11
SWP D 861288

- 179 **Tahirović, Mehmedin:** Crna Gora i partnerstvo za mir / Mehmedin Tahirović. - In: Međunarodne studije (Zagreb), 8 (2008) 2, S. 53-70, Lit.
SOI D 861128 SOI: Z2008.1587--2008.2

SC02 Defence policy / Security policy

- 180 **Beckmann, Rasmus:** Clausewitz, Terrorismus und die NATO-Antiterrorstrategie : ein Modell strategischen Handelns / Rasmus Beckmann. - Köln: Univ. zu Köln, Lehrstuhl für Internationale Politik, 2008. - 57 S., Lit. S. 52-57 - (Arbeitspapiere zur Internationalen Politik und Außenpolitik; 3/2008)
DGAP D 861064 DGAP: DG B01479i

- 181 **Clement, Rolf:** NATO 2009 / Rolf Clement. - In: Europäische Sicherheit (Hamburg), 58 (Januar 2009) 1, S. 21-22
SWP D 861876 SWP: X. 106 OSI: Zs 693 DGAP: ZD 183 HSKF: ZS E Öff.StaO: 1a

- 182 **Ten Brink, Tobias:** 60 Jahre NATO : zur Gegenwart der Geopolitik / Tobias ten Brink. - In: Prokla (Münster), 38 (Dezember 2008) 4/153, S. 635-645, Lit. S. 644-645
FUB D 860906 OSI: Zu 323 Öff.StaO: 188

SC04 Military strategy

- 183 **Krech, Hans:** Asymmetrische Konflikte - eine existenzielle Herausforderung für die NATO : welche Lehren können aus dem Irak-Krieg (2003-2008) und dem Luftkrieg im Libanon 2006 für die Lösung des Afghanistan-Konfliktes gezogen werden? / Hans Krech. - Bremen: Ed. Temmen, 2008. - 36 S., graph.
Darst., Tab., Lit. S. 35-36 - (WIFIS-Aktuell; 41) -
ISBN 978-3-86108-035-0
SWP D 861558 SWP: H.08/0399 DGAP: DG 47501a

SC05 War / Warfare

- 184 **Krech, Hans:** Asymmetrische Konflikte - eine existenzielle Herausforderung für die NATO : welche Lehren können aus dem Irak-Krieg (2003-2008) und dem Luftkrieg im Libanon 2006 für die Lösung des Afghanistan-Konfliktes gezogen werden? / Hans Krech. - Bremen: Ed. Temmen, 2008. - 36 S., graph.
Darst., Tab., Lit. S. 35-36 - (WIFIS-Aktuell; 41) -
ISBN 978-3-86108-035-0
SWP D 861558 SWP: H.08/0399 DGAP: DG 47501a

SG06.02 Terrorism

- 185 **Beckmann, Rasmus:** Clausewitz, Terrorismus und die NATO-Antiterrorstrategie : ein Modell strategischen Handelns / Rasmus Beckmann. - Köln: Univ. zu Köln, Lehrstuhl für Internationale Politik, 2008. - 57 S., Lit. S. 52-57 - (Arbeitspapiere zur Internationalen Politik und Außenpolitik; 3/2008)
DGAP D 861064 DGAP: DG B01479i

SG05.02 Public opinion

- 186 **Luša, Đana:** Uloga javnog mnjenja u procesu pristupanja NATO-u / Đana Luša. - In: Međunarodne studije (Zagreb), 8 (2008) 2, S. 97-107, Lit.
SOI D 861135 SOI: Z2008.1587--2008.2

RA01.05 COUNCIL OF EUROPE**SB03 International law**

- 187 **Voeten, Erik:** The impartiality of international judges : evidence from the European Court of Human Rights / Erik Voeten. - In: American Political Science Review (New York/N.Y.), 102 (November 2008) 4, S. 417-433
SWP D 860766 SWP: Y. 1071 OSI: Zs 281 Öff.StaO: 188

SG02.03 Nationalities / Minorities

- 188 **Moring, Tom:** New media and the implementation of instruments in support of minority rights related to media / Tom Moring. - In: European yearbook of minority issues. - Vol. 6, 2006/7. - Leiden ... Nijhoff, c2008, S. 19-50, zahlr. Lit. Hinw. - ISBN 978-90-04-17423-8
ECMI D 861105 ECMI: REF. 30

SG06 Media / Information

- 189 **Moring, Tom:** New media and the implementation of instruments in support of minority rights related to media / Tom Moring. - In: European yearbook of minority issues. - Vol. 6, 2006/7. - Leiden ... Nijhoff, c2008, S. 19-50, zahlr. Lit. Hinw. - ISBN 978-90-04-17423-8
ECMI D 861105 ECMI: REF. 30

- RA01.07 OSCE / CSCE**
- SB01 International relations / process**
- 190 **Kozin, Vladimir Petrovic:** Interest in Central Asia / Vladimir Kozin. - In: International Affairs (Minneapolis/Minn.), 54 (December 2008) 6, S. 30-42
SWP D 860989 SWP: X. 121 DGAP: ZD 360 HSKF: ZS I Öff.StaO: 1a
- RA02.03 CENTRAL AND EASTERN EUROPEAN COUNTRIES**
- SB04 International political integration**
- 191 **Milzow, Katrin:** L'élargissement vers l'est de l'Union européenne : négociations et marchandages entre les Quinze / [Katrin Milzow]. - In: Relations internationales (Paris), (octobre-décembre 2008) 136, S. 73-90, graph. Darst., Lit. Hinw.
DFI D 860734 OSI: ZV 227 DFI: RV DGAP: ZD 251 IFA: Z-F383 Öff.StaO: 188
- SD01.02 Currency / International monetary system**
- 192 **Broz, Tanja:** The introduction of the Euro in Central and Eastern European countries – is it economically justifiable? / Tanja Broz. - Zagreb: Ekonomski institut, 2008. - 29 S., Tab., Lit. - (Radni materijali EIZ-a; EIZ-WP-0801)
SOI D 861988 SOI: 4-2008.114-0801
- SG02.02 Social groups**
- 193 **Gallina, Nicole:** Political elites in East Central Europe : paving the way for "negative Europeanisation"? / Nicole Gallina. - Opladen ...: Budrich UniPress, 2008. - 231 S., Tab., Lit. S. 209-224 - ISBN 978-3-940755-18-6
DGAP D 861510 DGAP: DG 47537
- SH02 Economic development / Economic policy**
- 194 **Vetter, Reinhold:** Turbulenzen und Konsequenzen : importierte Wirtschaftskrise in Ostmittel- und Südosteuropa / Reinhold Vetter. - In: Osteuropa (Berlin), 58 (Dezember 2008) 12, S. 3-24, Tab., Lit. Hinw.
SWP D 861197 SWP: X. 83 OSI: Zs 76 DGAP: ZD 199 HSKF: ZS O IFA: Z-EU1138
SOI: Z4520A DIE: 09ZA009 Öff.StaO: 188
- SH08.03 Money / Loan / Banks / Insurances**
- 195 **Engerer, Hella:** Solidarität gesucht : Osteuropas Finanzmärkte in der globalen Finanzkrise / Hella Engerer. - In: Osteuropa (Berlin), 58 (Dezember 2008) 12, S. 25-40, graph. Darst., Tab., Lit. Hinw.
SWP D 861211 SWP: X. 83 OSI: Zs 76 DGAP: ZD 199 HSKF: ZS O IFA: Z-EU1138
SOI: Z4520A DIE: 09ZA009 Öff.StaO: 188
- RA03.01 FINLAND**
- SH02 Economic development / Economic policy**
- 196 **Nyyssönen, Heino:** Finland's success : politics without resistance? = El éxito de Finlandia: ¿política sin resistencia? / Heino Nyyssönen. - In: Estudios Internacionales (Santiago de Chile), 41 (septiembre-diciembre 2008) 161, S. 35-51, Lit. S. 50-51
SWP D 860963 SWP: X. 396 Öff.StaO: 206
- RA03.02 SWEDEN**
- SF03 Political parties**
- 197 **Erlingsson, Gissur Ó.:** The spatial diffusion of party entrepreneurs in Swedish local politics / Gissur Ó. Erlingsson. - In: Political Geography Quarterly, 27 (November 2008) 8, S. 857-874, graph. Darst., Tab., Lit. S. 872-874
FUB D 860655 Öff.StaO: 18
- RA03.03 NORWAY**
- SH05 Energy industry**
- 198 **The performance of the Norwegian carbon dioxide, capture and storage innovation system / Klaas van Alphen ... -**
In: Energy Policy (Oxford), 37 (January 2009) 1, S. 43-55
SWP D 861377 SWP: Y. 442 Öff.StaO: 206 H
- SJ02 Environmental damages / protection / Environmental policy**
- 199 **The performance of the Norwegian carbon dioxide, capture and storage innovation system / Klaas van Alphen ... -**
In: Energy Policy (Oxford), 37 (January 2009) 1, S. 43-55
SWP D 861377 SWP: Y. 442 Öff.StaO: 206 H
- RA04 WESTERN EUROPE**
- SF03 Political parties**
- 200 **Tavits, Margit:** The role of parties' past behavior in coalition formation / Margit Tavits. - In: American Political Science Review (New York/N.Y.), 102 (November 2008) 4, S. 495-507
SWP D 860775 SWP: Y. 1071 OSI: Zs 281 Öff.StaO: 188
- RA04.01 IRELAND**
- SF01 Political system / Constitution**
- 201 **Bulsara, Hammet; Kissane, Bill:** Arend Lijphart and the transformation of Irish democracy / Hammet Bulsara and Bill Kissane. - In: West European Politics (Abingdon), 32 (January 2009) 1, S. 172-195, graph. Darst., Tab., Lit. S. 193-195
SWP D 861090 SWP: X. 453 OSI: ZV 640 DFI: RV DGAP: ZD 274 Öff.StaO: 188
- SG02.04 Migration**
- 202 **Messina, Anthony M.:** The politics of migration to Western Europe : Ireland in comparative perspective / Anthony M. Messina. - In: West European Politics (Abingdon), 32 (January 2009) 1, S. 1-25, Tab., Lit. S. 21-25
SWP D 861083 SWP: X. 453 OSI: ZV 640 DFI: RV DGAP: ZD 274 Öff.StaO: 188
- RA04.02 UNITED KINGDOM**
- SB01 International relations / process**
- 203 **The UK and China :** A framework for engagement / Foreign and Commonwealth Office. Foreword: Gordon Brown. - London, 2009. - 21 S.
<http://www.fco.gov.uk/resources/en/pdf/3052790/china-strategy210109>
SWP D 861426
- SC02 Defence policy / Security policy**
- 204 **Perlo-Freeman, Sam; Sköns, Elisabeth:** The private military services industry / Sam Perlo-Freeman and Elisabeth Sköns. - Solna: Stockholm International Peace Research Institute, 2008. - 20 S., Tab., Lit. Hinw. - (SIPRI Insights on Peace and Security; No. 2008/1)
<http://books.sipri.org/files/insight/SIPRIInsight0801.pdf>
SWP D 860839
- SC06 Military capacity**
- 205 **Burr, Tim:** Ministry of Defence: The United Kingdom's future nuclear deterrent capability : report by the Comptroller and Auditor General, HC 1115 Session 2007-2008 ; report prepared under Section 6 of the National Audit Act 1983 for presentation to the House of Commons in accordance with Section 9 of the Act / Tim Burr. - London: Stationery Office, 2008. - 38 S., graph. Darst., Tab., Gloss. - ISBN 978-0-10-295436-4
<http://www.nao.org.uk/>
SWP D 860650
- SC06.01 Armed forces / Military units**
- 206 **Perlo-Freeman, Sam; Sköns, Elisabeth:** The private military services industry / Sam Perlo-Freeman and Elisabeth Sköns. - Solna: Stockholm International Peace Research Institute, 2008. - 20 S., Tab., Lit. Hinw. - (SIPRI Insights on Peace and Security; No. 2008/1)
<http://books.sipri.org/files/insight/SIPRIInsight0801.pdf>
SWP D 860839

- SC06.02 Armament**
- 207 **Burr, Tim:** Ministry of Defence: The United Kingdom's future nuclear deterrent capability : report by the Comptroller and Auditor General, HC 1115 Session 2007-2008 ; report prepared under Section 6 of the National Audit Act 1983 for presentation to the House of Commons in accordance with Section 9 of the Act / Tim Burr. - London: Stationery Office, 2008. - 38 S., graph. Darst., Tab., Gloss. - ISBN 978-0-10-295436-4
<http://www.nao.org.uk/>
 SWP D 860650
- SD02.01 Regional economic cooperation / Economic integration**
- 208 **Warlouzet, Laurent:** Négocier au pied du mur : la France et le projet britannique de zone de libre-échange (1956-1958) / [Laurent Warlouzet]. - In: Relations internationales (Paris), (octobre-décembre 2008) 136, S. 33-50, Lit. Hinw.
 DFI D 860731 OSI: ZV 227 DFI: RV DGAP: ZD 251 IFA: Z-F383 Öff.StaO: 188
- SF02 Governmental system / Government institutions**
- 209 **Fleischer, Julia:** Power resources of parliamentary executives : policy advice in the UK and Germany / Julia Fleischer. - In: West European Politics (Abingdon), 32 (January 2009) 1, S. 196-214, Lit. S. 211-214
 SWP D 861092 SWP: X. 453 OSI: ZV 640 DFI: RV DGAP: ZD 274 Öff.StaO: 188
- SF06.03 Criminality**
- 210 **Youth, violence, and social disintegration** / Wilhelm Heitmeyer ... (eds.). - Hoboken/N.J.: Jossey-Bass, 2008. - 212 S., graph. Darst., Tab., Reg., Lit. Hinw. - (New Directions for Youth Development; (Fall 2008) 119)
 GIGA D 861723 ILAS: BRA-G/19 Öff.StaO: H 220
- SG02.04 Migration**
- 211 **Bowes, Alison; Ferguson, Iain; Sim, Duncan:** Asylum policy and asylum experiences : interactions in a Scottish context / Alison Bowes, Iain Ferguson and Duncan Sim. - In: Ethnic and Racial Studies (Oxford), 32 (January 2009) 1, S. 23-43, Lit. S. 42-43
 ECMI D 860596 ECMI: ECMI Öff.StaO: 12
- SJ02 Environmental damages / protection / Environmental policy**
- 212 **Saunders, Clare:** The Stop Climate Chaos coalition : climate change as a development issue / Clare Saunders. - In: Third World Quarterly (Basingstoke), 29 (2008) 8, S. 1509-1526
 SWP D 861098 SWP: X. 626 OSI: Zv 531 Öff.StaO: 1a
- RA04.03 NETHERLANDS**
- SG08 Culture / Language / Arts**
- 213 **Cultural policy in the Netherlands** / Ministry of Education, Culture and Science ... - The Hague ..., 2006. - 168 S., Tab. - ISBN 978-90-6650-086-0
 IFA D 860627 IFA: 28/412 Öff.StaO: 212
- RA04.06 FRANCE**
- SA02 History**
- 214 **Algeria & France** : 1800 - 2000 ; identity, memory, nostalgia / ed. by Patricia M. E. Lorcin. - New York/N.Y.: Syracuse Univ. Pr., 2006. - XXX,335 S., Reg., Lit. S. 279-310 - (Modern intellectual and political history of the Middle East) - ISBN 0-8156-3074-3
 DFI D 861182 DFI: YF 840.ALG Öff.StaO: Lg 3
- SA04 Biographical / Memoirs**
- 215 **Jakubyszyn, Christophe; Pleynet, Muriel:** Le chouchou : le fabuleux destin de Xavier Bertrand / Christophe Jakubyszyn ; Muriel Pleynet. - Paris: Carrière, 2008. - 262 S., Lit. Hinw. - (document) - ISBN 978-2-8433-7520-0
 DFI D 860670 DFI: FC 570.BER/JA Öff.StaO: Lg 3
- 216 **Vacquin, Henri:** Mes acquis sociaux / Henri Vacquin. - Paris: Seuil, 2008. - 216 S. - (Non conforme) - ISBN 978-2-02-098005-0
 DFI D 861070 DFI: FA 070.VAC/VA Öff.StaO: Lg 3
- SB International politics / system**
- 217 **Avenir de la relation franco-américaine** : étude (première version) / Groupe stratégique franco-américaine, projet Johns Hopkins University - Fondation Robert Schuman. - Paris: Fondation Robert Schuman, 2008. - 114 S., graph. Darst., Tab., Lit. Hinw. - (Questions d'Europe; N° 124)
<http://www.robert-schuman.org/doc/lettres/qe-124-fr.pdf>
 DFI D 861133 DFI: YF 440.AVE Öff.StaO: Lg 3
- SB01 International relations / process**
- 218 **Algeria & France** : 1800 - 2000 ; identity, memory, nostalgia / ed. by Patricia M. E. Lorcin. - New York/N.Y.: Syracuse Univ. Pr., 2006. - XXX,335 S., Reg., Lit. S. 279-310 - (Modern intellectual and political history of the Middle East) - ISBN 0-8156-3074-3
 DFI D 861182 DFI: YF 840.ALG Öff.StaO: Lg 3
- 219 **Baverez, Nicolas:** L'Europe, miroir du déclin français / Nicolas Baverez. - In: Notre Europe / Michel Rocard; Nicole Gnesotto. Avec Nicolas Baverez ... Paris: Laffont, 2008, S. 327-343 - ISBN 978-2-221-11098-0
 DFI D 860982 Öff.StaO: Lg 3
- 220 **Chiroux, René:** Quel rôle pour la France dans une société internationale en pleine mutation? / René Chiroux. - In: La Revue administrative (Paris), 61 (novembre 2008) 366, S. 652-661
 DFI D 860772 DFI: RV Öff.StaO: Lg 3
- 221 **Claude, Gérard:** Les relations franco-libanaises sous la présidence de Jacques Chirac / Gérard Claude. - In: Politique étrangère (Paris), (novembre 2008) 4, S. 885-897, Lit. Hinw.
 DFI D 860975 SWP: X. 90 OSI: Zs 147 DFI: RV DGAP: ZD 247 HSKF: ZS P IFA: Z-F89 Öff.StaO: 1a
- 222 **Danjou, François:** Relations franco-chinoises : grandiloquence et faux-semblants / François Danjou. - In: Défense nationale et sécurité collective [franz. Ausg.] (Paris), 65 (janvier 2009) 1, S. 125-137, Lit. Hinw.
 DFI D 861705 DFI: RV DGAP: ZD 233 HSKF: ZS D Öff.StaO: 1a
- 223 **Emerson, Michael:** Making sense of Sarkozy's Union for the Mediterranean / Michael Emerson. - Brussels: Centre for European Policy Studies, 2008. - 16 S., Tab., Lit. Hinw. - (CEPS Policy Brief; No. 155)
http://shop.ceps.eu/BookDetail.php?item_id=1624
 DFI D 861255 DFI: YC 940.Y0308 Öff.StaO: Lg 3
- 224 **Essoungou, André-Michel:** Aux racines du contentieux franco-rwandais : responsables mais pas coupables? / par André-Michel Essoungou. - In: Le Monde diplomatique (Paris), 56 (janvier 2009) 656, S. 13, Lit. Hinw.
 außerdem erschienen u.d.T.: Täter, Opfer, Kolonialisten: Ruanda und Frankreich streiten sich vor dem Völkermordtribunal in: Le monde diplomatique (Dt. Ausg.) (Berlin), 15 (Januar 2009) 1. - S. 14
 DFI D 861060 SWP: Z. 55 DFI: RV DGAP: MD 18 HSKF: ZS M IAA: ZS Öff.StaO: 206 H
- 225 **Husson, Edouard:** Le Général déçu par l'Allemagne / Edouard Husson. - In: Espoir (Paris), (décembre 2008) 155, S. 75-82
 DFI D 861688 DFI: RV Öff.StaO: Lg 3
- 226 **Ku, Yangmo:** International reconciliation in the postwar era, 1945-2005 : A comparative study of Japan-ROK and Franco-German relations / Yangmo Ku. - In: Asian Perspective (Seoul), 32 (2008) 3, S. 5-37
 GIGA D 860631 OSI: Zv 649 DGAP: ZD 309 IAS: 3/621 Öff.StaO: 1a
- 227 **Lafargue, François:** La France et l'Afrique du Sud / François Lafargue. - In: Défense nationale et sécurité collective [franz. Ausg.] (Paris), 65 (janvier 2009) 1, S. 140-147, Lit. Hinw.
 DFI D 861709 DFI: RV DGAP: ZD 233 HSKF: ZS D Öff.StaO: 1a
- 228 **Schwarzer, Daniela:** Deutschland und Frankreich: nie so nah, und doch so fern? / Daniela Schwarzer. - Paris: Fondation Robert Schuman, 2008. - 43 S., Lit. Hinw.
 Außerdem erschienen in Französisch u.d.T.: France-Allemagne: si loin, si proche?
<http://www.robert-schuman.org/doc/ouvrages/ouvrage-113-al.pdf>
 SWP D 861025 DFI: WD 330.W1236 Öff.StaO: Lg 3

- 229 **Schwarzer, Daniela:** France-Allemagne: si loin, si proche? / Daniela Schwarzer. - Paris: Fondation Robert Schuman, 2008. - 44 S., Lit. Hinw.
Außerdem erschienen in Deutsch u.d. T.: Deutschland und Frankreich: nie so nah, und doch so fern?
http://www.swp-berlin.org/common/get_document.php?asset_id=5654
SWP D 861533

- 230 **Shepard, Todd:** The invention of decolonization : The Algerian war and the remaking of France / Todd Shepard. - Ithaca: Cornell Univ. Pr., 2006. - XV,288 S., III., Reg., Zeittaf., Lit. Hinw. - ISBN 978-0-8014-4360-2
DFI D 861184 DFI: YF 840.SHE Öff.StaO: Lg 3

- 231 **Sitek, Pavel:** "Le discours postcolonial à la française" vu comme "redescription métaphorique de la réalité" / Pavel Sitek. - In: Migrations société (Paris), 20 (novembre-décembre 2008) 120, S. 173-192, Lit. Hinw.
DFI D 860740 DFI: RV Öff.StaO: 38

- 232 **Sloterdijk, Peter:** Théorie des après-guerres : remarques sur les relations franco-allemandes depuis 1945 (Orig.: Theorie der Nachkriegszeiten) / Peter Sloterdijk. - Paris: Libella-Maren Sell, 2008. - 87 S., Lit. Hinw. - ISBN 978-2-355-80015-3
DFI D 861392 DFI: WA 440.SLO Öff.StaO: Lg 3

- 233 **Thiam, Assane:** La politique africaine de Nicolas Sarkozy : rupture ou continuité? / Assane Thiam. - In: Politique étrangère (Paris), (novembre 2008) 4, S. 873-884, Lit. Hinw.
DFI D 860972 SWP: X. 90 OSI: Zs 147 DFI: RV DGAP: ZD 247 HSKF: ZS P IFA: Z-F89 Öff.StaO: 1a

SB02 Foreign policy

- 234 **Action extérieure de l'Etat :** document de politique transversale / [Ministère des Affaires Etrangères et Européennes]. - [Paris]: République Française, 2009. - 120 S., Kt., Tab. - (Projet de loi de finances pour 2009)
http://www.performance-publique.gouv.fr/fileadmin/medias/documents/ressources/PLF2009/DPT/DPT2009_action_exterieure_Etat.pdf
DFI D 861853 DFI: YF 130.ACT Öff.StaO: Lg 3

SB04 International political integration

- 235 **Argenson, Pierre-Henri d':** L'influence française à Bruxelles : les voies de la reconquête / Pierre-Henri d'Argenson. - In: Politique étrangère (Paris), (novembre 2008) 4, S. 857-870, Lit. Hinw.
DFI D 860969 SWP: X. 90 OSI: Zs 147 DFI: RV DGAP: ZD 247 HSKF: ZS P IFA: Z-F89 Öff.StaO: 1a
- 236 **Bitterlich, Joachim:** Le leadership franco-allemand est-il dépassé? / Joachim Bitterlich. - In: Notre Europe / Michel Rocard; Nicole Gnesotto. Avec Nicolas Baverez ... Paris: Laffont, 2008, S. 309-326, Lit. Hinw. - ISBN 978-2-221-11098-0
DFI D 860980 Öff.StaO: Lg 3

- 237 **De Gaulle et l'Europe** - In: Espoir (Paris), (décembre 2008) 155, S. 27-102, III.
DFI D 861687 DFI: RV Öff.StaO: Lg 3

- 238 **Giuliani, Jean-Dominique:** A successful presidency results of the French presidency of the Council of the European Union / Jean-Dominique Giuliani. - Paris: Fondation Robert Schuman, 2008. - 11 S. - (European Issues / Fondation Robert Schuman; Nr. 121)
http://www.robert-schuman.eu/doc/questions_europe/qe-121-en_2.pdf
SWP D 861026

- 239 **Grin, Gilles:** Jean Monnet, le Comité d'action pour les Etats-Unis d'Europe et la genèse des traités de Rome / [Gilles Grin]. - In: Relations internationales (Paris), (octobre-décembre 2008) 136, S. 21-32, Lit. Hinw.
DFI D 860730 OSI: ZV 227 DFI: RV DGAP: ZD 251 IFA: Z-F383 Öff.StaO: 188

- 240 **Kempin, Ronja:** Could France bring NATO and the EU closer together? Options for the French EU presidency / Ronja Kempin. - Berlin: Stiftung Wissenschaft und Politik, 2008. - 4 S. - (SWP Comments; 11/2008)
http://www.swp-berlin.org/en/common/get_document.php?asset_id=4989
SWP D 860847

- 241 **Lequesne, Christian; Rozenberg, Olivier:** The French presidency of 2008 : The unexpected Agenda / Christian Lequesne and Olivier Rozenberg. - Stockholm: Swedish Institute for European Policy Studies, 2008. - 55 S., graph. Darst., Lit. S. 47-49 - (SIEPS Occasional Papers; 2008:3op) - ISBN 91-85129-76-3
http://www.sieps.se/publ/occ_papers/bilagor/20083op.pdf
DFI D 860577 DFI: YC 320.LEQ Öff.StaO: Lg 3

SB06 Transnational relations / movements

- 242 **Célébration à Bad Kreuznach :** la municipalité de Bad Kreuznach avait décidé de commémorer le 50ème anniversaire de la rencontre outre-Rhin entre le président de Gaulle et le chancelier Adenauer - In: Espoir (Paris), (décembre 2008) 155, S. 120-125, Lit. Hinw.
DFI D 861691 DFI: RV Öff.StaO: Lg 3

- 243 **Les étrangers dans les campagnes :** Actes du colloque franco-britannique de géographie rurale, Vichy, 18 et 19 mai 2006 / CERAMAC. - Clermont-Ferrand: Presses Univ. Blaise Pascal, 2008. - 643 S., graph. Darst., Kt., Tab., Lit. Hinw. - (CERAMAC; 25) - ISBN 978-2-84516-373-7
DFI D 861560 DFI: YK 180.ETR Öff.StaO: Lg 3

- 244 **Les jeunes dans les relations transnationales.** : l'Office franco-allemand pour la jeunesse 1963-2008 / Hans Manfred Bock ... (éds) - Paris: Presses Sorbonne Nouvelle, 2008. - 472 S. + 1 CD-Rom, Tab., Reg., Zeittaf., Lit. S. 453-456 - ISBN 978-2-87854-427-5
DFI D 861317 DFI: WE 110.JEUN Öff.StaO: Lg 3

SC06.01 Armed forces / Military units

- 245 **Dorschner, Jim:** Beyond the kepi : French foreign legion / Jim Dorschner. - In: Jane's Defence Weekly (Coulson), 46 (21 January 2009) 3, S. 28-30, III.
SWP D 860939 SWP: Y. 737 DGAP: ZD 56 HSKF: ZS I BICC: BZ JDW Öff.StaO: 11

- 246 **Settou, Elyamine:** Musulmans dans les armées françaises : entre banalisation institutionnelle et altérité imaginaire ... / Elyamine Settou. - In: Migrations société (Paris), 20 (novembre-décembre 2008) 120, S. 35-48, Lit. Hinw.
DFI D 860736 DFI: RV Öff.StaO: 38

SD01 World economy / International economic system

- 247 **Hamilton, Daniel S.; Quinlan, Joseph P.:** La France face à la mondialisation / de Daniel S. Hamilton et Joseph P. Quinlan. - Washington/D.C.: Center for Transatlantic Relations, 2008. - 46 S., graph. Darst., Tab., Lit. Hinw. - (La Mondialisation et L'Europe)
http://transatlantic.sais-jhu.edu/Publications/France_face_a_la_mondialisation.pdf
DFI D 861701 DFI: YL 530.HAM Öff.StaO: Lg 3

SD02 International economic relations / economic cooperation

- 248 **Pargny, François:** Tunisie : la "French Touch" a toujours la cote / dossier réalisé par François Pargny. - In: Le MOCI (Paris), (22 janvier-4 février 2009) 1834, S. 30-55, Kt.
DFI D 861684 DFI: RV Öff.StaO: 1a

- 249 **Saint-Jean, Arnaud:** Egypte : un marché attractif pour les PME / [Arnaud Saint-Jean]. - In: Le MOCI (Paris), (8-21 janvier 2009) 1833, S. 22-43, Kt.
DFI D 861052 DFI: RV Öff.StaO: 1a

SD02.01 Regional economic cooperation / Economic integration

- 250 **Colliat, Rémi; Labondance, Fabien:** Européanisation des frontières économiques : le cas franco-allemand / Rémi Colliat ; Fabien Labondance. - In: Tr@jectoires (Paris), (novembre 2008) 2, S. 31-40, graph. Darst., Tab., Lit. S. 39-40
DFI D 861470 DFI: WF 310.W1237 Öff.StaO: Lg 3

- 251 **Strassel, Christophe:** Eine Wirtschaftsregierung für Europa : französische Utopie oder europäische Notwendigkeit? / Christophe Strassel. - Paris: Friedrich-Ebert-Stiftung, 2009. - 6 S. - (Frankreich-Analyse)
<http://www.fesparis.org/Images/Upload/Strassel.pdf>
DFI D 861393 DFI: YC 730.Y0310 Öff.StaO: Lg 3

- 252 **Warlouzet, Laurent:** Négocier au pied du mur : la France et le projet britannique de zone de libre-échange (1956-1958) / [Laurent Warlouzet]. - In: Relations internationales (Paris), (octobre-décembre 2008) 136, S. 33-50, Lit. Hinw.
DFI D 860731 OSI: ZV 227 DFI: RV DGAP: ZD 251 IFA: Z-F383 Öff.StaO: 188

SD03.01 Foreign trade

- 253 **Ahearn, Raymond J.:** U.S.-French commercial ties / Raymond J. Ahearn. - upadated April 7, 2008 - Washington/D.C.: Congressional Research Service, 2008. - 13 S., Tab., Lit. Hinw. - (CRS Report for Congress; RL32459) - (RL32459)
<http://ftp.fas.org/sgp/crs/row/RL32459.pdf>
DFI D 861721 DFI: YL 860.Y0581 Öff.StaO: Lg 3

SE International cultural relations

- 254 **Guy, Jean Michel:** Cultures croisées : références interculturelles des Allemands, des Italiens et des Français / Jean-Michel Guy. Avant-propos : Philippe Chantepie. - In: Culture études (Paris), (2008) 6, S. 1-32, graph. Darst., Tab., Lit. Hinw.
DFI D 861207 DFI: YV 670.Y0580 Öff.StaO: Lg 3

SE01 Foreign cultural policy

- 255 **Fumaroli, Marc:** Malraux et la fin du système français des Beaux-Arts / Marc Fumaroli. - In: Commentaire (Paris), (hiver 2008-2009) 124, S. 1045-1064, Lit. Hinw.
DFI D 860908 SWP: X. 833 OSI: Zv 797 DFI: RV DGAP: ZD 66 Öff.StaO: 206

SE02 International relations in the field of education and science

- 256 **Hazouard, Solène:** Les défis de l'innovation : stratégies de compétitivité et dynamiques territoriales ; compte rendu du colloque franco-allemand, Institut Historique Allemand de Paris, les 9 et 10 octobre 2008. Projet de formation recherche - Le système allemand d'innovation : organisation et dynamiques nouvelles, éléments pour une comparaison France-Allemagne / [Solène Hazouard]. - Cergy-Pontoise: Centre d'Information et de Recherche sur l'Allemagne Contemporaine, 2008. - 6 S.
http://www.ciera.fr/ciera/IMG/pdf/CR_colloque_09_10_2008.pdf
DFI D 860629 DFI: WG 480.W1235 Öff.StaO: Lg 3

SE03 International lingual relations / Foreign languages

- 257 **Kinginger, Celeste:** Language learning in study abroad : case studies of Americans in France / Celeste Kinginger. - Madison/Wisc.: Univ. of Wisconsin Press, 2008. - VI,131 S., graph. Darst., Tab., Reg., Lit. Hinw., Lit. S. 117-123 - (The Modern Language Journal; 92, Suppl.)
IFIA D 861146 IFA: Z-USA410 Öff.StaO: 212

SE04 International media relations / Communication / Information

- 258 **Blet, Cyril:** Une voix mondiale pour un État : France 24 / Cyril Blet. Préface de Hervé Bourges. - Paris: L'Harmattan, 2008. - 238 S., Reg., Lit. S. 215-220 - (Chaos International) - ISBN 978-2-296-06453-9
DFI D 860974 DFI: YM 670.BLE Öff.StaO: Lg 3

SE05 Cultural exchange / Cultural contact

- 259 **Gispert, Marie:** Expressionisme, néo-expressionisme et identité allemande sous le regard des Français / Marie Gispert. - In: Allemagne d'aujourd'hui (Paris), (octobre-décembre 2008) 186, S. 82-88, Lit. S. 87-88
DFI D 861051 OSI: ZT 69 DFI: RV DGAP: ZD 2 Öff.StaO: 11/47

- 260 **Jullien, François:** Paris-Pékin, pour une philosophie de l'écart / François Jullien. - In: Le Débat (Paris), (janvier-février 2009) 153, S. 183-192, Lit. Hinw.
DFI D 861611 DFI: RV DGAP: ZD 68 Öff.StaO: 1a

SF01 Political system / Constitution

- 261 **Cinquantième anniversaire de la Constitution de la Cinquième République** - In: Espoir (Paris), (décembre 2008) 155, S. 3-26
DFI D 861686 DFI: RV Öff.StaO: Lg 3

SF02 Governmental system / Government institutions

- 262 **Chertier, Dominique-Jean:** Pour une réforme du Conseil Economique, Social et Environnemental : rapport au Président de la République / Dominique-Jean Chertier. - Paris, 2009. - 46 S., Tab.
http://www.elysee.fr/documents/index.php?mode=view&lang=fr&cat_id=8&press_id=2228
DFI D 860816 DFI: FP 570.CHER Öff.StaO: Lg 3

- 263 **L'individu face au pouvoir :** les pétitions aux assemblées parlementaires ; journée d'études, Archives nationales (Paris), 24 octobre 2006 / sous la dir. de Catherine Mérot. - In: La Revue administrative (Paris), 61 (2008) N° spécial, S. 1-110, Lit. Hinw.
DFI D 861053 DFI: RV Öff.StaO: Lg 3

SF03 Political parties

- 264 **Benjamin, Roger:** Sérgolène Royal et le Socialisme : considérations sur le choix des militants du PS / Roger Benjamin. - Paris: L'Harmattan, 2007. - 88 S., Lit. Hinw. - (Questions contemporaines) - ISBN 978-2-296-03239-2
DFI D 861530 DFI: FE 450.BEN Öff.StaO: Lg 3

- 265 **Désarroi au parti socialiste /** table ronde avec Gil Delanoï ... - In: Esprit (Paris), (janvier 2009) 351, S. 74-83
DFI D 861032 SWP: X. 831 DFI: RV Öff.StaO: 188

- 266 **Publication générale des comptes des partis et groupements politiques au titre de l'exercice 2007 /** Commission Nationale des Comptes de Campagne et des Financements Politiques (CNCCFP). - In: Journal officiel de la République française: Lois et décrets (Paris), (17 décembre 2008), annexe au N° 293, S. 1-520, zahlrl. Tab.
DFI D 861607 DFI: RV Öff.StaO: 1a

SF04 Political participation

- 267 **Molénat, Xavier:** La démocratie participative / Xavier Molénat. - In: Sciences humaines (Auxerre), (février 2009) 201, S. 24-29, Lit. Hinw.
DFI D 861047 DFI: RV Öff.StaO: 77

SF05 Domestic policy

- 268 **Besson, Eric:** Dix défis pour la France : France 2025 ; diagnostique stratégique / Eric Besson. - Paris: Premier Ministre, 2009. - 44 S.
http://www.premier-ministre.gouv.fr/IMG/pdf/EB_10defisFrance2025_jan09.pdf
DFI D 861199 DFI: FC 560.BES Öff.StaO: Lg 3

- 269 **Gorawantschy, Beatrice:** Frankreichs politischer Jahresaufakt 2009 : politische Neujahrswünsche und Regierungsumbildung / Beatrice Gorawantschy. - Paris: Konrad-Adenauer-Stiftung, 2009. - 4 S. - (Länderbericht)
http://www.kas.de/wf/doc/kas_15508-544-1-30.pdf
DFI D 861314 DFI: FC 510.F1358 Öff.StaO: Lg 3

SF06 Internal security / Domestic conflict

- 270 **Douillet, Anne-Cécile; Maillard, Jacques de:** Le magistrat, le maire et la sécurité publique / Anne-Cécile Douillet, Jacques de Maillard. - In: Revue française de sociologie (Paris), 49 (octobre-décembre 2008) 4, S. 793-818, Tab., Lit. S. 817-818
DFI D 861603 DFI: RV Öff.StaO: 188

- 271 **Vadillo, Floran:** L'administration à l'épreuve du politique : politisation et personnalisation des services de renseignement et de sécurité de 1981 à 1995 / Floran Vadillo. - In: La Revue administrative (Paris), 61 (novembre 2008) 366, S. 586-596, Lit. Hinw.
DFI D 860771 DFI: RV Öff.StaO: Lg 3

SF06.03 Criminality

- 272 **Bérard, Jean; Chantraine, Gilles:** 80 000 détenus en 2017? réforme et dérive de l'institution pénitentiaire / Jean Bérard et Gilles Chantraine. - Paris: Ed. Amsterdam, 2008. - 171 S., graph. Darst., Lit. S. 143-164 - ISBN 978-2-35480-029-1
DFI D 860660 DFI: FC 660.BER Öff.StaO: Lg 3

- 273 **Youth, violence, and social disintegration** / Wilhelm Heitmeyer ... (eds.) - Hoboken/N.J.: Jossey-Bass, 2008. - 212 S., graph. Darst., Tab., Reg., Lit. Hinw. - (New Directions for Youth Development; (Fall 2008) 119)
- GIGA D 861723 ILAS: BRA-G/19 Öff.StaO: H 220
- SF08 Regions / Local government**
- 274 **11e rencontres de la démocratie locale** : convergences citoyennes - In: Territoires (Paris), 49 (janvier 2009) 494, S. 19-40, zahr. III.
- DFI D 861049 DFI: RV Öff.StaO: Lg 3
- 275 **Burgel, Guy**: Paris meurt-il? / Guy Burgel. - Paris: Perrin, 2008. - 183 S. - ISBN 978-2-262-02786-5
- DFI D 861526 DFI: FD 680.PAR/BU Öff.StaO: Lg 3
- 276 **Clinchamps, Nicolas**: Distorsions et corps électoraux en Nouvelle-Calédonie / Nicolas Clinchamps. - In: Pouvoirs (Paris), (2008) 127, S. 151-165, Lit. Hinw.
- DFI D 860764 OSI: Zv 267 DFI: RV DGAP: ZD 249 Öff.StaO: 1a
- 277 **L'évènement** : les dix enjeux de la réforme des collectivités locales - In: Territoires (Paris), 49 (janvier 2009) 494, S. 8-13, Zeittaf.
- DFI D 861048 DFI: RV Öff.StaO: Lg 3
- 278 **Rapport d'information fait au nom de la commission des Lois constitutionnelles, de législation, du suffrage universel, du Règlement et d'administration générale à la suite d'une mission d'information effectuée à Mayotte du 1er au 6 septembre 2008** = Départementalisation de Mayotte: sortir de l'ambiguité, faire face aux responsabilités / par Jean-Jacques Hyest ... - Paris: Sénat, 2008. - 119 S., III., Kt., graph. Darst., Tab. - (Document / Sénat; N° 115) - ISBN 978-2-11-126695-7
- <http://www.senat.fr/rap/r08-115/r08-1151.pdf>
- DFI D 860849 DFI: YF 870.RAP Öff.StaO: Lg 3
- 279 **Renard, Jean**: Nantes à la croisée des chemins / Jean Renard. - Rennes: Presses Univ. de Rennes, 2008. - 223 S., Kt., Lit. S. 213-215 - (Espace et Territoires) - ISBN 978-2-7535-0585-8
- DFI D 861555 DFI: FD 680.NAN/RE Öff.StaO: Lg 3
- 280 **Strasbourg, des quartiers vivants** / Adeus. - Illkirch-Graffenstaden: Le Verger, 2008. - 250 S., überw. III., Kt., Lit. S. 243-247 - (Histoire et patrimoine) - ISBN 978-2-84574-074-7
- DFI D 861214 DFI: FD 680.STR/A/S Öff.StaO: Lg 3
- SF09 Public administration**
- 281 **Droit administratif et administration** / sous la dir. de Jacques Petit. - 4 éd. revue et augmentée - Paris: La Documentation Française, 2008. - 173 S., graph. Darst., Tab. - (Les Notices) - ISBN 978-2-11-007324-2
- DFI D 860791 DFI: FD 110.DRO Öff.StaO: Lg 3
- 282 **Sauron, Jean-Luc; Lanceron, Virginie**: L'administration nationale et l'Europe : Acteurs nationaux et décisions communautaires / Jean-Luc Sauron ; Virginie Lanceron. Préface de José Manuel Durão Barroso. - Paris: La Documentation française, 2008. - 126 S., graph. Darst. Tab., Reg., Lit. S. 120-121 - (Réflexe Europe) - ISBN 978-2-11-006936-8
- DFI D 860786 DFI: YC 270.SAU Öff.StaO: Lg 3
- 283 **Trosa, Sylvie**: La réforme de l'Etat : un nouveau management? valeurs et enjeux / Sylvie Trosa. Préface d'Yves Cannac. - Paris: Ellipses Marketing, 2008. - 192 S., Tab., Lit. S. 189-192 - (Transversale Débats) - ISBN 978-2-7298-3668-9
- DFI D 860790 DFI: FD 110.TRO Öff.StaO: Lg 3
- SF10 Law**
- 284 **Code civil** : textes mis à jour au 13 octobre 2008 - Paris: Les Ed. des Journaux officiels, 2008. - 397 S. - (Journal officiel de la République française; N°20031) - (Législation et réglementation) - ISBN 978-2-11-076463-8
- DFI D 861045 DFI: FC 060.COD Öff.StaO: Lg 3
- SG02.01 Demography**
- 285 **Beffy, Magali; Leprevost, Elodie; Martinelli, Daniel**: Enquêtes annuelles de recensement 2004 à 2007 : formation et emploi des jeunes dans les régions françaises / Magali Beffy, Élodie Leprevost, Daniel Martinelli. - In: INSEE première (Paris), (janvier 2009) 1219, S. 1-4, Kt., Lit. Hinw.
- DFI D 861722 DFI: RV Öff.StaO: 1a
- 286 **Desplanques, Guy**: Avantages et incertitudes des enquêtes annuelles de recensement in France / Guy Desplanques. - In: Population (Paris), 63 (2008) 3, S. 477-502, graph. Darst. Tab., Lit. S. 500
- DFI D 860728 DFI: RV Öff.StaO: 1a
- 287 **La Rochebrochard, Elise de**: 200 000 enfants conçus par fécondation in vitro en France depuis 30 ans / Elise de La Rochebrochard. - In: Population et sociétés (Paris), (décembre 2008) 451, S. 1-4, graph. Darst., Tab., Gloss., Lit. Hinw.
- DFI D 861044 DFI: RV Öff.StaO: Lg 3
- 288 **Laganier, Jean; Vienne, Dalila**: Recensement de la population de 2006 : la croissance retrouvée des espaces ruraux et des grandes villes / Jean Laganier et Dalila Vienne. - In: INSEE première (Paris), (janvier 2009) 1218, S. 1-6, graph. Darst., Kt., Tab., Lit. Hinw.
- DFI D 861724 DFI: RV Öff.StaO: 1a
- 289 **Pla, Anne**: Bilan démographique 2008 : plus d'enfants, de plus en plus tard / Anne Pla. - In: INSEE première (Paris), (janvier 2009) 1220, S. 1-4, graph. Darst., Tab.
- DFI D 861725 DFI: RV Öff.StaO: 1a
- 290 **La population légale des communes** : 63 235 568 habitants au 1er janvier 2006 - In: INSEE première (Paris), (janvier 2009) 1217, S. 1-4, graph. Darst., Tab., Lit. Hinw.
- DFI D 861042 DFI: RV Öff.StaO: 1a
- 291 **Prioux, France**: L'évolution démographique récente en France : l'espérance de vie progresse toujours / France Prioux. - In: Population (Paris), 63 (2008) 3, S. 437-476, graph. Darst., zahr. Tab. Lit. S. 475
- DFI D 860727 DFI: RV Öff.StaO: 1a
- SG02.02 Social groups**
- 292 **Favoriser la diversité dans le recrutement des Young Leaders de la French-American Foundation France** : Analyse du processus de sélection des Young Leaders français pour la période 1991-2005 ; rapport d'étude pour le ministère des affaires étrangères / étude réalisée par Azizza Akhmouch ... - Paris: French-American Foundation, [2006]. - 37 S., graph. Darst., Lit. S. 37
- <http://www.french-american.org/files/rapport-leadership-.pdf>
- DFI D 861655 DFI: FE 930.F0000 Öff.StaO: Lg 3
- 293 **Fournier, Martine**: Voyage au coeur des bandes / Martine Fournier. - In: Sciences humaines (Auxerre), (février 2009) 201, S. 18-23, Lit. Hinw.
- DFI D 861043 DFI: RV Öff.StaO: 77
- 294 **Lieber, Marylène**: Genre, violences et espaces publics : la vulnérabilité des femmes en question / Marylène Lieber. - Paris: Presses de Sciences Po, 2008. - 324 S., Lit. S. 307-341 - (Fait politique) - ISBN 978-2-7246-1083-3
- DFI D 860788 DFI: FN 450.LIEB Öff.StaO: Lg 3
- 295 **Madzou, Lamence**: J'étais un chef de gang / Lamence Madzou. - Paris: La Découverte, 2008. - 245 S., Lit. S. 237-241 - ISBN 978-2-7071-5611-2 -- Enthalt außerdem: Voyage dans le monde des bandes / par Marie-Hélène Bacqué. - S. 169-236
- DFI D 860667 DFI: FN 430.MAD Öff.StaO: Lg 3
- SG02.03 Nationalities / Minorities**
- 296 **Etat de santé des populations immigrées en France** / Florence Jusot ... - Paris: Institut de Recherche et Documentation en Economie de la Santé, 2008. - 20 S., Tab., Lit. S. 13-14 - (Document de travail / IRDES; n° 14)
- http://www.irdes.fr/EspaceRecherche/DocumentsDeTravail/DT14_EtatSantePopulImmigrFrance.pdf
- DFI D 861187 DFI: FN 840.F1356 Öff.StaO: Lg 3

- 297 **Fabbiano, Giulia:** Devenir-Harki : les modes d'énonciation identitaire des descendants des anciens supplétifs de la guerre d'Algérie / Giulia Fabbiano. - In: Migrations société (Paris), 20 (novembre-décembre 2008) 120, S. 155-171, Lit. Hinw.
DFI D 860739 DFI: RV Öff.StaO: 38

SG02.04 Migration

- 298 **Macias, Thomas:** La mesure de l'ethnicité : l'immigration mexicaine aux Etats-Unis que révèle-t-elle sur les données de la population en France? / Thomas Macias. - In: Migrations société (Paris), 20 (novembre-décembre 2008) 120, S. 193-204, Lit. Hinw.
DFI D 860741 DFI: RV Öff.StaO: 38

SG02.05 Housing / Settlement / Urbanisation

- 299 **Boulin, Jean-Yves:** Villes et politiques temporales / Institut des Villes. [Auteur: Jean-Yves Boulin] - Paris: La Documentation Française, 2008. - 244 S., Lit. S. 231-239 - (Villes et société) - ISBN 978-2-11-007359-4
DFI D 861038 DFI: FN 350.BOU Öff.StaO: Lg 3

- 300 **Husson, Jean-Pierre:** Envies de campagne : les territoires ruraux français / Jean-Pierre Husson. - Paris: Ellipses Marketing, 2008. - 207 S., Ill., graph. Darst., Tab., Lit. S. 193-199 - (Carrefours) - ISBN 978-2-7298-3951-2
DFI D 860652 DFI: FN 340.HUS Öff.StaO: Lg 3

- 301 **Rénovation urbaine 2004-2008 :** quels moyens pour quels résultats? / Comité d'évaluation et de suivi de l'Agence Nationale pour la Rénovation Urbaine. - Paris: La Documentation française, 2008. - 146 S., graph. Darst., Tab., Lit. S. 129 - ISBN 978-2-11-007484-3
DFI D 860784 DFI: FN 350.REN Öff.StaO: Lg 3

- 302 **Ville :** document de politique transversale / [Ministère du Logement et de la Ville]. - [Paris]: République Française, 2009. - 99 S., Kt., Tab. - (Projet de loi de finances pour 2009)
http://www.performance-publique.gouv.fr/fileadmin/medias/documents/ressources/PLF2009/DPT/DPT2009_ville.pdf
DFI D 861852 DFI: FN 350.VIL Öff.StaO: Lg 3

SG02.06 Gender relations / Life partnerships

- 303 **Octobre, Sylvie; Jauneau, Yves:** Tels parents, tels enfants? une approche de la transmission culturelle / Sylvie Octobre, Yves Jauneau. - In: Revue française de sociologie (Paris), 49 (octobre-décembre 2008) 4, S. 695-722, Tab., Lit. S. 720-722
DFI D 861597 DFI: RV Öff.StaO: 188

- 304 **Zimmermann, Marie-Jo:** Rapport d'activité déposé [...] au nom de la délégation aux droits des femmes et à l'égalité des chances entre les hommes et les femmes : Juillet 2007 - Novembre 2008 = L'égalité filles-garçons s'apprend dès l'école / par Marie-Jo Zimmermann. - Paris: Assemblée Nationale, 2008. - 206 S., Tab. - (Document / Assemblée Nationale; N° 1295) - (Documents d'information de l'Assemblée nationale; 85/2008) - ISBN 978-2-11-124971-4
<http://www.assemblee-nationale.fr/13/pdf/rap-info/i1295.pdf>
DFI D 860853 Öff.StaO: Lg 3

SG02.07 Living conditions / Forms of living

- 305 **Boulin, Jean-Yves:** Villes et politiques temporales / Institut des Villes. [Auteur: Jean-Yves Boulin] - Paris: La Documentation Française, 2008. - 244 S., Lit. S. 231-239 - (Villes et société) - ISBN 978-2-11-007359-4
DFI D 861038 DFI: FN 350.BOU Öff.StaO: Lg 3

- 306 **Chardon, Olivier; Daguet, Fabienne:** Enfants des couples, enfants des familles monoparentales : des différences marquées pour les jeunes enfants / Olivier Chardon, Fabienne Daguet. - In: INSEE première (Paris), (janvier 2009) 1216, S. 1-4, graph. Darst., Kt., Lit. Hinw.
DFI D 860761 DFI: RV Öff.StaO: 1a

- 307 **La société de consommation face aux défis écologiques /** dossier réalisé par Edwin Zaccâï ... - Paris: La Documentation française, 2008. - 111 S., Gloss., Lit. S. 109-11 - (Problèmes politiques et sociaux; n° 954)
DFI D 861050 DFI: FN 580.CON DGAP: ZD 242 Öff.StaO: Lg 3

SG03 Social policy / Social affairs

- 308 **Dang, Ai-Thu; Letablier, Marie-Thérèse:** Citoyenneté sociale et reconnaissance du "care" : nouveaux défis pour les politiques sociales / Ai-Thu Dang ; Marie-Thérèse Letablier. - Noisy-le-Grand: Centre d'Etudes de l'Emploi, 2008. - 23 S., Lit. S. 20-23 - (Documents de travail / Centre d'Etudes de l'Emploi; N° 108) - ISBN 978-2-11-098159-2
http://www.cee-recherche.fr/fr/doctrav/108-citoyennete_sociale_are_defisPolitiques.pdf
DFI D 861864 DFI: FQ 230.DAN Öff.StaO: Lg 3

- 309 **Garcia, Kiteri:** Le droit du travail et la famille / Kiteri Garcia. - In: Droit social (Paris), (janvier 2009) 1, S. 12-21, Lit. Hinw.
DFI D 861063 DFI: RV Öff.StaO: 1a

- 310 **Hardy, Jean-Pierre; Lhuillier, Jean-Marc:** L'aide sociale aujourd'hui / Jean-Pierre Hardy ; Jean-Marc Lhuillier. - 16 éd. remaniée et actualisée - Issy-les-Moulineaux: Ed. ESF, 2008. - 462 S., Tab., Reg., Lit. S. 451-453 - (Actions Sociales/Référence) - ISBN 978-2-7101-1945-6
DFI D 860649 DFI: FQ 260.HAR Öff.StaO: Lg 3

SG03.01 Social security

- 311 **Berger, Emmanuel:** Les prestations familiales et de logement en 2007 : une redistribution en faveur des familles nombreuses et des personnes isolées / Emmanuel Berger, avec la collab. de Vincent Bonnefoy. - In: Etudes et résultats DREES (Paris), (décembre 2008) 674, S. 1-8, Tab., Lit. Hinw.
DFI D 860757 DFI: RV Öff.StaO: Lg 3

- 312 **Deroyon, Thomas; Monneraye, Olivier; Bessone, Anne-Juillette:** Profil des demandeurs d'emploi selon leur statut au regard de l'indemnisation au titre du chômage, en 2006 / Anne-Juilette Bessone, Thomas Deroyon, Olivier Monneraye. - In: Premières synthèses (Paris), (décembre 2008) 51-7, S. 1-9, graph. Darst., Tab.
DFI D 861700 DFI: RV Öff.StaO: 12

- 313 **Hennion-Aouriri, Marie; Nauze-Fichet, Emmanuelle:** Le nombre d'allocataires du RMI au 30 septembre 2008 / Maris Hennion-Aouriri et Emmanuelle Nauze-Fichet. - In: Etudes et résultats DREES (Paris), (décembre 2008) 673, S. 1-4, Tab., Lit. Hinw.
DFI D 860753 DFI: RV Öff.StaO: Lg 3

- 314 **Majnoni d'Intignano, Béatrice:** Le chantier de l'assurance maladie / Béatrice Majnoni d'Intignano. - In: Commentaire (Paris), (hiver 2008-2009) 124, S. 1113-1124, graph. Darst., Tab., Lit. Hinw.
DFI D 860909 SWP: X. 833 OSI: Zv 797 DFI: RV DGAP: ZD 66 Öff.StaO: 206

- 315 **Travail et protection sociale :** un droit malmené - In: Esprit (Paris), (janvier 2009) 351, S. 84-176, Lit. Hinw.
DFI D 861033 SWP: X. 831 DFI: RV Öff.StaO: 188

SG03.02 Health

- 316 **Barrillot, Bruno:** Les victimes des essais nucléaires sont encore loin du compte : une loi pour rien? / Bruno Barrillot. - In: Damoclès (Lyon), (2008) 2/123, S. I-III
DFI D 861072 DFI: RV Öff.StaO: Lg 3

- 317 **Bernier, Marc:** Rapport d'information déposé [...] par la commission des affaires culturelles, familiales et sociales en conclusion des travaux de la mission d'information sur l'offre de soins sur l'ensemble du territoire = L'égal accès de tous aux soins de premier recours: une priorité de santé publique / présenté par Marc Bernier. - Paris: Assemblée Nationale, 2008. - 206 S., graph. Darst., Tab. - (Document / Assemblée Nationale; N° 1132) - (Documents d'information de l'Assemblée nationale; 70/2008) - ISBN 978-2-11-124037-7
<http://www.assemblee-nationale.fr/13/pdf/rap-info/i1132.pdf>
DFI D 860711 DFI: FQ 440.BER Öff.StaO: Lg 3

- 318 **Etat de santé des populations immigrées en France /** Florence Jusot ... - Paris: Institut de Recherche et Documentation en Economie de la Santé, 2008. - 20 S., Tab., Lit. S. 13-14 - (Document de travail / IRDES; n° 14)
http://www.irdes.fr/EspaceRecherche/DocumentsDeTravail/DT14_EtatsSantePopulMigrFrance.pdf
DFI D 861187 DFI: FN 840.F1356 Öff.StaO: Lg 3

- 319 **Lopez, Alain; Rémy, Pierre-Louis:** Satisfaction des usagers des établissements de santé : (6) ; différentes approches de l'évaluation du service rendu aux usagers / Alain Lopez et Pierre-Louis Rémy. - In: Cahiers de l'évaluation (Paris), (janvier 2009) 1, S. 23-26, Lit. S. 26
DFI D 861274 DFI: FQ 440.F1370 Öff.StaO: Lg 3
- 320 **Setbon, Michel; Raude, Jocelyn:** Le chikungunya à la Réunion : facteurs sociaux, environnementaux et comportementaux en situation épidémique / Michel Setbon et Jocelyn Raude. - In: Population (Paris), 63 (2008) 3, S. 555-584, Tab., Lit. S. 580-583
DFI D 860729 DFI: RV Öff.StaO: 1a
- SG04 Education / Training**
- 321 **L'encadrement supérieur poursuit sa modernisation** - In: Service public (Paris), (novembre-décembre 2008) 139, S. 17-27
DFI D 860726 DFI: RV Öff.StaO: Lg 3
- 322 **Les Fongecif, territoires d'équité ou d'égalité pour la formation continue?** - In: Travail et emploi (Paris), (octobre-décembre 2008) 116, S. 57-68, Tab., Lit. S. 68
DFI D 861086 DFI: RV Öff.StaO: 206 H
- 323 **Groupe de travail sur la validation des acquis de l'expérience** : rapport à Laurent Wauquiez, secrétaire d'Etat à l'emploi / présidé par Vincent Merle. Rapporteurs: Marie Christine Combes ... - o.O., 2008. - 47 S.
<http://lesrapports.ladocumentationfrancaise.fr/BRP/094000020/000.pdf>
DFI D 861504 DFI: FO 180.F1361 Öff.StaO: Lg 3
- 324 **Guégot, Françoise:** Rapport d'information déposé [...] par la commission des affaires culturelles, familiales et sociales en conclusion des travaux de la mission sur la formation tout au long de la vie / présenté par Françoise Guégot. - Paris: Assemblée Nationale, 2008. - 226 S., graph. Darst., Tab. - (Document / Assemblée Nationale; N° 1298) - (Documents d'information de l'Assemblée nationale; 88/2008) - ISBN 978-2-11-124090-2
<http://www.assemblee-nationale.fr/13/pdf/rap-info/i1298.pdf>
DFI D 861020 DFI: FO 180.GUEG Öff.StaO: Lg 3
- 325 **Lepeytre, Jérôme; Parra-Ponce, Emmanuelle:** Lutter ensemble contre l'illettrisme / Jérôme Lepeytre et Emmanuelle Parra-Ponce. - Paris: Ed. Autrement, 2008. - 150 S., graph. Darst., Reg., Lit. S. 144-145 - (Collection guides) - ISBN 978-2-7467-1189-1
DFI D 860781 DFI: FG 250.LEP Öff.StaO: Lg 3
- 326 **Mainaud, Thierry:** La dépense nationale pour la formation professionnelle continue et l'apprentissage en 2006 : les organismes collecteurs renforcent leur position d'intermédiaire auprès des entreprises / Thierry Mainaud. - In: Premières synthèses (Paris), (décembre 2008) 49-1, S. 1-11, graph. Darst., Tab., Lit. Hinw.
DFI D 860758 DFI: RV Öff.StaO: 12
- 327 **Migaud, Didier:** Rapport d'information déposé [...] par la commission des finances, de l'économie générale et du Plan relatif au droit individuel à la formation / présenté par Didier Migaud. - Paris: Assemblée Nationale, 2008. - 69 S., graph. Darst., Tab. - (Document / Assemblée Nationale; N° 1129) - (Documents d'information de l'Assemblée nationale; 65/2008) - ISBN 978-2-11-124039-1
<http://www.assemblee-nationale.fr/13/pdf/rap-info/i1129.pdf>
DFI D 860715 DFI: FO 180.MIG Öff.StaO: Lg 3
- 328 **Mignon, Marie-Pascale:** Petit abécédaire d'un collège de banlieue / Marie-Pascale Mignon. - In: Esprit (Paris), (janvier 2009) 351, S. 6-26
DFI D 861031 SWP: X. 831 DFI: RV Öff.StaO: 188
- 329 **Zadora, Edwige:** Les établissements d'enseignement supérieur artistique et culturel : relevant du ministère de la Culture et de la Communication ; année scolaire 2007-2008 / Edwige Zadora. - In: Culture chiffres (Paris), (2008) 5, S. 1-4, graph. Darst., Kt., Tab.
DFI D 861694 DFI: FJ 430.F1365 Öff.StaO: Lg 3
- 330 **Zimmermann, Marie-Jo:** Rapport d'activité déposé [...] au nom de la délégation aux droits des femmes et à l'égalité des chances entre les hommes et les femmes : Juillet 2007 - Novembre 2008 = L'égalité filles-garçons s'apprend dès l'école / par Marie-Jo Zimmermann. - Paris: Assemblée Nationale, 2008. - 206 S., Tab. - (Document / Assemblée Nationale; N° 1295) - (Documents d'information de l'Assemblée nationale; 85/2008) - ISBN 978-2-11-124971-4
<http://www.assemblee-nationale.fr/13/pdf/rap-info/i1295.pdf>
DFI D 860853 Öff.StaO: Lg 3
- SG05 Political culture / Formation of opinion**
- 331 **Baecque, Antoine de:** L'histoire qui revient : la forme cinématographique de l'histoire dans "Caché" et "La Question humaine" / Antoine de Baecque. - In: Annales (Paris), 63 (novembre-décembre 2008) 6, S. 1275-1301, Lit. Hinw.
DFI D 861075 DFI: RV Öff.StaO: 188
- 332 **Garrigou, Alain:** Politologues du prince : des abus d'autorité scientifique / Alain Garrigou. - In: Le Monde diplomatique (Paris), 56 (janvier 2009) 656, S. 28, Lit. Hinw.
DFI D 861061 SWP: Z. 55 DFI: RV DGAP: MD 18 HSFK: ZS M IAA: ZS Öff.StaO: 206 H
- 333 **Nicq, Christelle:** L'Ordre de la Libération : un ordre historique en devenir / Christelle Nicq. - In: Espoir (Paris), (décembre 2008) 155, S. 104-115, Lit. S. 113-115
DFI D 861690 DFI: RV Öff.StaO: Lg 3
- 334 **Sitek, Pavel:** "Le discours postcolonial à la française" vu comme "redescription métaphorique de la réalité" / Pavel Sitek. - In: Migrations société (Paris), 20 (novembre-décembre 2008) 120, S. 173-192, Lit. Hinw.
DFI D 860740 DFI: RV Öff.StaO: 38
- SG06 Media / Information**
- 335 **A. B. [sic]:** Bibliothèques et fonds patrimoniaux : comment faire un inventaire des journaux locaux? / A.B.. - In: La Revue administrative (Paris), 61 (novembre 2008) 366, S. 643-648, Lit. Hinw.
DFI D 860783 DFI: RV Öff.StaO: Lg 3
- 336 **Chantrel, Etienne:** Quelques éléments de réforme du secteur de la presse en France / Etienne Chantrel. - [Paris]: DGTPE, 2008. - 31 S., graph. Darst., Tab., Lit. Hinw. - (Documents de travail de la DGTPE; N° 2008/04)
http://www.minefi.gouv.fr/directions_services/dgtpe/etudes/doctrav/pdf/cahiers-2008-04.pdf
DFI D 861514 DFI: FF 310.F1360 Öff.StaO: Lg 3
- 337 **Hazouard, Solène:** Médias, débats et espaces publics en Allemagne et en France aux XIXe et XXe siècles : 10e colloque du Comité franco-allemand de recherches sur l'histoire de la France et de l'Allemagne aux XIXe et au XXe siècles / Solène Hazouard. - In: CIRAC-Forum (Elektronische Ressource) (Cergy-Pontoise), (2008) 81, S. 1-6
http://www.cirac.u-cergy.fr/cirac_forum/medias.pdf
DFI D 861281 DFI: ZA 540.Z0049 Öff.StaO: Lg 3
- 338 **Martin-Lalande, Patrice:** Rapport d'information déposé [...] par la commission des finances, de l'économie générale es du Plan relatif à la communication de la Cour des comptes sur le bilan de la réforme de la redevance audiovisuelle / présenté par Patrice Martin-Lalande. - Paris: Assemblée Nationale, 2008. - 63 S., Tab. - (Document / Assemblée Nationale; N° 671) - (Documents d'information de l'Assemblée nationale; 06/2008) - ISBN 978-2-11-123081-1
<http://www.assemblee-nationale.fr/13/pdf/rap-info/i0671.pdf>
DFI D 860710 DFI: FF 460.MAR Öff.StaO: Lg 3
- 339 **La réforme de l'audiovisuel** - In: Regards sur l'actualité (Paris), (janvier 2009) 347, S. 3-55, Lit. Hinw.
DFI D 860964 DFI: RV Öff.StaO: 206
- SG07 Social movements / associations**
- 340 **Cristofalo, Paula:** Les missions de productivité dans les années 1950 : une tentative pour importer en France une fonction d'expertise syndicale / Paula Cristofalo. - In: Travail et emploi (Paris), (octobre-décembre 2008) 116, S. 69-81, Lit. S. 80-81
DFI D 861087 DFI: RV Öff.StaO: 206 H

- 341 **Vigna, Xavier; Zancarini-Fournel, Michelle:** Les rencontres improbables dans "les années 68" / Xavier Vigna et Michelle Zancarini-Fournel. - In: *Vingtième siècle* (Paris), (janvier-mars 2009) 101, S. 163-177, Lit. Hinw.
DFI D 861605 DFI: RV Öff.StaO: 188

SG08 Culture / Language / Arts

- 342 **Benghozi, Pierre-Jean; Benhamou, Françoise:** Longue traîne : levier numérique de la diversité culturelle? / Pierre-Jean Benghozi, Françoise Benhamou. - In: *Culture prospective* (Paris), (2008) 1, 12 S., graph. Darst., Tab., Lit. Hinw.
DFI D 861273 DFI: FJ 310.F1373 Öff.StaO: Lg 3
- 343 **Deroin, Valérie:** Statistiques d'entreprises des industries culturelles / Valérie Deroin. - In: *Culture chiffres* (Paris), (2008) 4, S. 1-8, graph. Darst., Tab.
DFI D 861692 DFI: FJ 360.F1364 Öff.StaO: Lg 3

- 344 **Dossier sport = dossier sport** - In: OFAJ-Info-DFJW (Paris), (décembre 2008) 27, S. 5-19, zahr. III.
DFI D 861683 DFI: RV Öff.StaO: Lg 3

- 345 **Le Mémorial Charles de Gaulle :** Colombey-les-deux-Eglises - In: Espoir (Paris), (automne 2008) n° hors-série, S. 1-72, überw. III.
DFI D 861067 DFI: RV Öff.StaO: Lg 3

- 346 **Les métiers des langues** - In: *Le Français dans le monde* (Paris), (janvier-février 2009) 361, S. 39-46
DFI D 860776 DFI: RV Öff.StaO: Lg 3

SH02 Economic development / Economic policy

- 347 **La compétitivité française en 2008** / Coe-Rexecode. - Paris, 2009. - 37 S., graph. Darst., Tab. - (Document de travail / Coe-Rexecode; n° 6)
<http://www.coe-rexicode.fr/index.jsp>
DFI D 861277 DFI: FS 210.COM Öff.StaO: Lg 3

- 348 **Descamps, Florence:** Michel Debré ministre réformateur 1966-1968 : existe-t-il un discours de la méthode ? / Florence Descamps. - In: *La Revue administrative* (Paris), 61 (novembre 2008) 366, S. 577-586, Lit. Hinw.
DFI D 860768 DFI: RV Öff.StaO: Lg 3

- 349 **Lecocq, Pierre-Emmanuel; Richard, Benjamin; Thornary, Baptiste:** Doit-on craindre une persistance des tensions inflationnistes liées au dynamisme des prix agricoles? / Pierre-Emmanuel Lecocq, Benjamin Richard et Baptiste Thornary. - In: *Economie et prévision* (Paris), (2008) 4/185, S. 157-164, graph. Darst., Tab., Lit. Hinw.
DFI D 861040 DFI: RV Öff.StaO: 1a

- 350 **Mission plan de relance de l'économie :** conseil des Ministres du 19 décembre - plan de relance ; synthèse - [Paris]: [Premier Ministre], 2008. - 28 S., graph. Darst.
http://www.premier-ministre.gouv.fr/IMG/pdf/relance_economie_complet.pdf
DFI D 861247 DFI: FS 330.F1357 Öff.StaO: Lg 3

SH02.01 Economic policy / Development policy

- 351 **Agir vraiment contre la crise** / Parti socialiste. - Paris, 2009. - 46 S., graph. Darst., Tab.
<http://www parti-socialiste.fr/>
DFI D 861395 DFI: FS 240.F1359 Öff.StaO: Lg 3

SH02.02 Socio-economic development / structure

- 352 **Mariton, Hervé:** Rapport d'information déposé [...] par la mission d'information commune sur la mesure des grandes données économiques et sociales = Mesurer pour comprendre / présenté par Hervé Mariton. - Paris: Assemblée Nationale, 2008. - 156 S., graph. Darst., Tab. - (Document / Assemblée Nationale; N° 815) - (Documents d'information de l'Assemblée nationale; 30/2008) - ISBN 978-2-11-124487-0
<http://www.assemblee-nationale.fr/13/pdf/rap-info/i0815.pdf>
DFI D 860713 DFI: FA 630.MAR Öff.StaO: Lg 3

SH02.04 Regional / local development / Regional economic policy

- 353 **Aménagement du territoire :** document de politique transversale / [Ministère de l'Ecologie, du Développement et de l'Aménagement Durables]. - [Paris]: République Française, 2009. - 77 S., Tab. - (Projet de loi de finances pour 2009)
http://www.performance-publique.gouv.fr/fileadmin/medias/documents/ressources/PLF2009/DPT/DPT2009_amenagement_territoire.pdf
DFI D 861521 DFI: FS 440.AME Öff.StaO: Lg 3

- 354 **Hazouard, Solène:** Les défis de l'innovation : stratégies de compétitivité et dynamique territoriales ; colloque franco-allemand / Solène Hazouard. - In: CIRAC-Forum (Elektronische Ressource) (Cergy-Pontoise), (2008) 81, S. 1-4
http://www.cirac.u-cergy.fr/cirac_forum/innovation.pdf
DFI D 861275 DFI: VS 450.V0253 Öff.StaO: Lg 3

- 355 **Heintz, Patrick; Falco, Hubert:** L'aménagement du territoire peut-il encore être porteur d'une vision d'avenir? / Hubert Falco, Patrick Heintz. - In: *Regards sur l'actualité* (Paris), (janvier 2009) 347, S. 67-77, Lit.
DFI D 860968 DFI: RV Öff.StaO: 206

- 356 **Renard, Jean:** Nantes à la croisée des chemins / Jean Renard. - Rennes: Presses Univ. de Rennes, 2008. - 223 S., Kt., Lit. S. 213-215 - (Espace et Territoires) - ISBN 978-2-7535-0585-8
DFI D 861555 DFI: FD 680.NAN/RE Öff.StaO: Lg 3

- 357 **The rise and fall of spatial inequalities in France :** A long-run perspective / Pierre-Philippe Combes - London: Centre for Economic Policy Research, 2008. - 29 S., Kt., Tab., Lit. S. 24-27 - (Discussion Paper / Centre for Economic Policy Research (London); No. 7017)
<http://www.vcharite.univ-mrs.fr/PP/combes/CEPR-DP7017.PDF>
DFI D 861854 DFI: FS 430.F1366 Öff.StaO: Lg 3

- 358 **Les territoires de l'emploi et de l'insertion** / coordonné par Cécile Baron ... - Paris: L'Harmattan, 2008. - 326 S., graph. Darst., Lit. - (Logiques sociales - Cahiers du Griot) - ISBN 978-2-296-06521-5
DFI D 861035 DFI: FS 450.TER Öff.StaO: Lg 3

SH02.05 Economic sectors / Sectoral development / Sectoral economic policy

- 359 **Bouis, Romain:** Niveau et évolution de la concurrence sectorielle en France / Romain Bouis. - In: *Economie et prévision* (Paris), (2008) 4/185, S. 141-148, graph. Darst., Tab., Lit. Hinw.
Außerdem erschienen in: *Trésor-éco* (Paris), (janvier 2008) 27. - S. 1-8
DFI D 861037 DFI: RV Öff.StaO: 1a

SH03 Labour / Employment

- 360 **Berry, Jean-Baptiste; Dubois, Hervé:** L'emploi dans les très petites entreprises en juin 2007 / Jean-Baptiste Berry, Hervé Dubois. - In: *Premières informations* (Paris), (décembre 2008) 51-5, S. 1-5, Tab., Lit. Hinw.
DFI D 861697 DFI: RV Öff.StaO: 1a

- 361 **Bonnevialle, Lionel:** L'activité des missions locales et PAIO en 2007 : les jeunes suivis accèdent davantage à l'emploi et moins souvent à la formation / Lionel Bonnevialle. - In: *Premières synthèses* (Paris), (décembre 2008) 51-1, S. 1-7, Kt., Tab.
DFI D 861689 DFI: RV Öff.StaO: 12

- 362 **Bouffartigue, Paul:** Précarités professionnelles et action collective : la forme syndicale à l'épreuve / Paul Bouffartigue. - In: *Travail et emploi* (Paris), (octobre-décembre 2008) 116, S. 33-43, Tab., Lit. S. 43
DFI D 861082 DFI: RV Öff.StaO: 206 H

- 363 **Denis, Jean-Michel:** Conventions collectives : quelle protection pour les salariés précaires? Le cas de la branche du nettoyage industriel / Jean-Michel Denis. - In: *Travail et emploi* (Paris), (octobre-décembre 2008) 116, S. 45-56, Lit. S. 56
DFI D 861084 DFI: RV Öff.StaO: 206 H

- 364 **Deroyon, Thomas; Monneraye, Olivier; Bessone, Anne-Juillette:** Profil des demandeurs d'emploi selon leur statut au regard de l'indemnisation au titre du chômage, en 2006 / Anne-Juilette Bessone, Thomas Deroyon, Olivier Monneraye. - In: Premières synthèses (Paris), (décembre 2008) 51-7, S. 1-9, graph. Darst., Tab.
DFI D 861700 DFI: RV Öff.StaO: 12
- 365 **Dubreu, Nathalie:** Activité et conditions d'emploi de la main-d'œuvre au 3eme trimestre 2008 : résultats définitifs / Nathalie Dubreu. - In: Premières informations (Paris), (décembre 2008) 51-1, S. 1-7, graph. Darst., Tab.
DFI D 861706 DFI: RV Öff.StaO: 1a
- 366 **Guilbaud, Fabrice:** Le travail pénitentiaire : sens et articulation des temps vécus des travailleurs incarcérés / Fabrice Guilbaud. - In: Revue française de sociologie (Paris), 49 (octobre-décembre 2008) 4, S. 763-791, Tab., Lit. S. 790-791
DFI D 861602 DFI: RV Öff.StaO: 188
- 367 **Huyez-Levrat, Guillaume:** Le plan national d'actions concertées en faveur de l'emploi des seniors : une tentative d'évaluation / Guillaume Huyez-Levrat. - In: Regards sur l'actualité (Paris), (janvier 2009) 347, S. 57-65, Lit. Hinw.
DFI D 860965 DFI: RV Öff.StaO: 206
- 368 **Le Rhun, Béatrice; Fendrich, Yannick:** Les contrats aidés du plan de cohésion sociale en 2007 : forte baisse des entrées en contrat initiative emploi / Yannick Fendrich, Béatrice Le Rhun. - In: Premières synthèses (Paris), (décembre 2008) 51-4, S. 1-8, Tab., Lit. Hinw.
DFI D 861693 DFI: RV Öff.StaO: 12
- 369 **Lemistre, Philippe; Magrini, Marie-Benoît:** La mobilité géographique des jeunes ouvriers et employés est-elle rentable? / Philippe Lemistre et Marie-Benoît Magrini. - In: Economie et prévision (Paris), (2008) 4/185, S. 63-88, Tab., Lit. S. 85-86
DFI D 861036 DFI: RV Öff.StaO: 1a
- 370 **Savatier, Jean:** Le travail non marchand / Jean Savatier. - In: Droit social (Paris), (janvier 2009) 1, S. 73-80, Lit. Hinw.
DFI D 861065 DFI: RV Öff.StaO: 1a
- 371 **Les territoires de l'emploi et de l'insertion** / coordonné par Cécile Baron ... - Paris: L'Harmattan, 2008. - 326 S., graph. Darst., Lit. - (Logiques sociales - Cahiers du Griot) - ISBN 978-2-296-06521-5
DFI D 861035 DFI: FS 450.TER Öff.StaO: Lg 3

SH03.01 Corporate culture / Labour culture

- 372 **Larquier, Guillemette de; Marchal, Emmanuelle:** Le jugement des candidats par les entreprises lors des recrutements / Guillemette de Larquier ; Emmanuelle Marchal. - Noisy-le-Grand: Centre d'Etudes de l'Emploi, 2008. - 38 S., graph. Darst., Tab., Lit. S. 33-35 - (Documents de travail / Centre d'Etudes de l'Emploi; N° 109) - ISBN 978-2-11-098161-5
http://www.cee-recherche.fr/fr/doctrav/109-jugement_candidats_entreprises_recruitements.pdf
DFI D 861856 DFI: FR 750.LAR Öff.StaO: Lg 3
- 373 **Roth, Christian:** Frankreich / Christian Roth. - In: Arbeitsbeziehungen und Sozialer Dialog im alten und neuen Europa / Josef Schmidt/Harald Kohler (Hrsg.) - Baden-Baden: Nomos, 2009, S. 91-144, graph. Darst., Kt., Tab., Lit. S. 141-144 - ISBN 978-3-8329-4020-1
DFI D 861509 DFI: VP 710.AR8 Öff.StaO: Lg 3
- 374 **Seiffert, Marc-Daniel:** Histoire et gestion : vingt ans après / coordonné par Marc-Daniel Seiffert en collab. avec Eric Godelier ... - In: Revue française de gestion (Paris), 34 (novembre-décembre 2008) 188-189, S. 1-429, graph. Darst., Tab., Lit. Hinw.
DFI D 861720 DFI: RV Öff.StaO: 206 H

SH05 Energy industry

- 375 **Barrillot, Bruno:** Les victimes des essais nucléaires sont encore loin du compte : une loi pour rien? / Bruno Barrillot. - In: Damoclès (Lyon), (2008) 2/123, S. I-III
DFI D 861072 DFI: RV Öff.StaO: Lg 3

SH06 Agrarian sector

- 376 **Bonneuil, Christophe; Hochereau, François:** Gouverner le "progrès génétique" : biopolitique et métrologie de la construction d'un standard variétal dans la France agricole d'après-guerre / Christophe Bonneuil et François Hochereau. - In: Annales (Paris), 63 (novembre-décembre 2008) 6, S. 1305-1340, graph. Darst., Tab., Lit. Hinw.
DFI D 861079 DFI: RV Öff.StaO: 188

SH07 Secondary sector / Industry

- 377 **Ruffier, Clément:** Produire un moteur en France et en Chine / Clément Ruffier. - In: Connaissance de l'emploi (Noisy-le-Grand), (décembre 2008) 60, S. 1-4, Lit. Hinw.
DFI D 860914 DFI: RV Öff.StaO: Lg 3

SH08.01 Transport / Transportation / Tourism

- 378 **Pour une régulation durable du transport routier de marchandises** / Centre d'analyse stratégique. Claude Abraham, président de la mission; Dominique Auverlot, coordinateur ... - Paris: La Documentation Française, 2008. - 1-2 - (Rapports et documents / Centre d'analyse stratégique; N° 14) - (Rapports et documents du CAS)
Vol. 1: Rapport de la mission. - 307 S., graph. Darst., Tab.
Vol. 2: Rapport des groupes de travail. - 474 S., graph. Darst., Tab.
DFI D 861039 DFI: FT 780.POU Öff.StaO: Lg 3

S104 International scientific-technological cooperation / relations

- 379 **Centre Interdisciplinaire d'Etudes et de Recherches sur l'Allemagne (Paris):** Bilan 2001-2008 : présenté au conseil scientifique - Paris: CIERA, 2009. - 206 S., graph. Darst., Tab.
DFI D 861421 DFI: WG 470.BIL Öff.StaO: Lg 3

SJ Environment / Nature

- 380 **Les problématiques d'un grand fleuve : la Loire /** Avant-propos: Jean-Michel Berard. - In: Administration (Paris), (décembre 2008-janvier 2009) 220, S. 28-170, zahr. III., graph. Darst., Kt., Lit. Hinw.
DFI D 861041 DFI: RV Öff.StaO: 18

SJ02 Environmental damages / protection / Environmental policy

- 381 **Evaluation des bénéfices environnementaux par la méthode des prix hédonistes** : une application au cas du littoral - In: Economie et prévision (Paris), (2008) 4/185, S. 47-62, Kt., Tab., Lit. S. 58-59
DFI D 861034 DFI: RV Öff.StaO: 1a

- 382 **Prieur, Michel:** La charte de l'environnement : droit dur ou gadget politique? / Michel Prieur. - In: Pouvoirs (Paris), (2008) 127, S. 49-65, Lit. Hinw.
DFI D 860762 OSI: Zv 267 DFI: RV DGAP: ZD 249 Öff.StaO: 1a

- 383 **Sensibiliser, informer et former le public aux questions d'environnement et de développement durable** : rapport au Ministre d'Etat, Ministre de l'Ecologie, de l'Energie, du Développement Durable et de l'Aménagement du territoire ; rapport final, 26 novembre 2008 / Comité opérationnel n° 34. Présenté par Hervé Brossard. Chefs de projets: Catherine Larriue ... - Paris, 2008. - 224 S.
<http://lesrapports.ladocumentationfrancaise.fr/BRP/094000027/000.pdf>
DFI D 861685 DFI: FV 530.F1363 Öff.StaO: Lg 3

- 384 **La société de consommation face aux défis écologiques /** dossier réalisé par Edwin Zaccai ... - Paris: La Documentation française, 2008. - 111 S., Gloss., Lit. S. 109-11 - (Problèmes politiques et sociaux; n° 954)
DFI D 861050 DFI: FN 580.CON DGAP: ZD 242 Öff.StaO: Lg 3

SK01 Fields of science

- 385 **Centre Interdisciplinaire d'Etudes et de Recherches sur l'Allemagne (Paris):** Bilan 2001-2008 : présenté au conseil scientifique - Paris: CIERA, 2009. - 206 S., graph. Darst., Tab.
DFI D 861421 DFI: WG 470.BIL Öff.StaO: Lg 3

- 386 **Chaubet, François:** Histoire des intellectuels, histoire intellectuelle : bilan provisoire et perspectives / François Chaubet. - In: Vingtième siècle (Paris), (janvier-mars 2009) 101, S. 179-190, Lit. Hinw.
DFI D 861609 DFI: RV Öff.StaO: 188
- 387 **Mariton, Hervé:** Rapport d'information déposé [...] par la mission d'information commune sur la mesure des grandes données économiques et sociales = Mesurer pour comprendre / présenté par Hervé Mariton. - Paris: Assemblée Nationale, 2008. - 156 S., graph. Darst., Tab. - (Document / Assemblée Nationale; N° 815) - (Documents d'information de l'Assemblée nationale; 30/2008) - ISBN 978-2-11-124487-0
<http://www.assemblee-nationale.fr/13/pdf/rap-info/i0815.pdf>
DFI D 860713 DFI: FA 630.MAR Öff.StaO: Lg 3
- 388 **Tanguy, Lucie:** Retour sur l'histoire de la sociologie du travail en France : place et rôle de l'Institut des sciences sociales du travail / Lucie Tanguy. - In: Revue française de sociologie (Paris), 49 (octobre-décembre 2008) 4, S. 723-761, Lit. S. 758-761
DFI D 861600 DFI: RV Öff.StaO: 188
- SK04 Science policy / Research policy**
- 389 **Pagès, Gilles:** Exportation de la french touch ou fuite des cerveaux? / Gilles Pagès. - In: Problèmes économiques (Paris), (janvier 2009) 2963, S. 21-25
DFI D 861726 DFI: RV Öff.StaO: 1a
- RA05.01 GERMANY**
- SB International politics / system**
- 390 **Staffelt, Ditmar:** Deutschland und die Globalisierung : wo stehen wir heute - ein Überblick / Ditmar Staffelt. - In: Deutschland in der Globalisierung: Chancen und Herausforderungen / Hrsg.: Ditmar Staffelt ... Mit einem Vorwort von Frank-Walter Steinmeier. - Berlin ... Keyser Verlag, 2008, S. 20-41 - ISBN 978-3-86886-004-7
SWP D 861811 SWP: A.09/0016
- SB01 International relations / process**
- 391 **Die deutsch-amerikanische Partnerschaft :** den Erfolg messen / [Amerikanische Botschaft Berlin ...] - Berlin, 2008. - 33 S., graph. Darst., Tab.
http://germany.usembassy.gov/root/pdfs/policy/benchmarks1_de.pdf
DGAP D 861307 DGAP: DG B01479c
- 392 **Deutschland und Korea :** 125 Jahre Beziehungen / Botschaft der Bundesrepublik Deutschland in Korea. - Seoul, 2008. - XV,105 S., III.
GIGA D 860787 IAS: 1.66.07.10/56 Öff.StaO: H 222
- 393 **Holesch, Adam; Birkenkämper, Axel:** Von Kaczyński zu Tusk : eine deutsch-polnische Tragödie? / Adam Holesch ; Axel Birkenkämper. - Bonn: Bouvier, 2008. - 351 S., Reg. - ISBN 978-3-416-03235-3
DGAP D 861758 DGAP: DG 47533
- 394 **Ku, Yangmo:** International reconciliation in the postwar era, 1945-2005 : A comparative study of Japan-ROK and Franco-German relations / Yangmo Ku. - In: Asian Perspective (Seoul), 32 (2008) 3, S. 5-37
GIGA D 860631 OSI: Zv 649 DGAP: ZD 309 IAS: 3/621 Öff.StaO: 1a
- 395 **Mair, Stefan; Niedermeier, Pia:** Schlussfolgerungen: Deutschland und die neuen Führungsmächte : Potentialie und Grenzen der Kooperation / Stefan Mair ; Pia Niedermeier. - In: Neue Führungsmächte: Partner deutscher Außenpolitik? / Jörg Husar ... (Hrsg.). - Baden-Baden: Nomos Verl.-Ges., 2009. - (Internationale Politik und Sicherheit; Bd. 62), S. 269-287, Lit. Hinw. - ISBN 978-3-8329-4158-1
SWP D 860881 SWP: A.09/0007 DGAP: DG 47530
- 396 **Neue Führungsmächte als Partner deutscher Außenpolitik :** ein Bericht aus der Forschung / Jörg Husar ... Stiftung Wissenschaft und Politik - Berlin, 2008. - 43 S., graph. Darst., Tab., Lit. Hinw., Anh. S. 40-43 - (SWP-Studie; S 36/2008)
Außerdem ausführlicher als: Neue Führungsmächte: Partner deutscher Außenpolitik? / Jörg Husar ... (Hrsg.). - Baden-Baden: Nomos Verl.-Ges., 2009. - 310 S. - (Internationale Politik und Sicherheit; Bd. 62)
SWP D 861264 SWP: H.09/0002 DGAP: DG B01480u SOI: 15288 DIE: 87KC009 Öff.StaO: B 1503
- 397 **Neue Führungsmächte: Partner deutscher Außenpolitik? /** Jörg Husar ... (Hrsg.) - Baden-Baden: Nomos Verl.-Ges., 2009. - 310 S., graph. Darst., Tab., Lit. Hinw., Anh. S. 289-310 - (Internationale Politik und Sicherheit; Bd. 62) - ISBN 978-3-8329-4158-1
Außerdem in komprimierter Form u.d.T.: Neue Führungsmächte als Partner deutscher Außenpolitik: ein Bericht aus der Forschung / Jörg Husar ... Stiftung Wissenschaft und Politik. - Berlin, 2008. - 44 S. - (SWP-Studie; 36/2008)
SWP D 860857 SWP: A.09/0007 DGAP: DG 47530 DIE: 87KB060 Öff.StaO: B 1503
- 398 **Schwarzer, Daniela:** Deutschland und Frankreich: nie so nah, und doch so fern? / Daniela Schwarzer. - Paris: Fondation Robert Schuman, 2008. - 43 S., Lit. Hinw.
Außerdem erschienen in Französisch u.d.T.: France-Allemagne: si loin, si proche?
<http://www.robert-schuman.org/doc/ouvrages/ouvrage-113-al.pdf>
SWP D 861025 DFI: WD 330.W1236 Öff.StaO: Lg 3
- 399 **Schwarzer, Daniela:** France-Allemagne: si loin, si proche? / Daniela Schwarzer. - Paris: Fondation Robert Schuman, 2008. - 44 S., Lit. Hinw.
Außerdem erschienen in Deutsch u.d. T.: Deutschland und Frankreich: nie so nah, und doch so fern?
http://www.swp-berlin.org/common/get_document.php?asset_id=5654
SWP D 861533
- 400 **Sixty years after the founding of the Jewish state :** Are German-Israeli relations still "special"? / Michael Brenner ... American Institute for Contemporary German Studies - Washington/D.C., 2008. - 30 S., Lit. Hinw. - (German-American Issues / American Institute for Contemporary German Studies; 08) - ISBN 1-933942-14-2
<http://www.aicgs.org/documents/pubs/germanamerican8.pdf>
SWP D 861944
- 401 **Sloterdijk, Peter:** Théorie des après-guerres : remarques sur les relations franco-allemandes depuis 1945 (Orig.: Theorie der Nachkriegszeiten) / Peter Sloterdijk. - Paris: Libella-Maren Sell, 2008. - 87 S., Lit. Hinw. - ISBN 978-2-355-80015-3
DFI D 861392 DFI: WA 440.SLO Öff.StaO: Lg 3
- SB02 Foreign policy**
- 402 **Erdmann, Gero:** Südafrika: regionaler Hegemon, Mittel- oder Zivilmacht? / Gero Erdmann. - In: Neue Führungsmächte: Partner deutscher Außenpolitik? / Jörg Husar ... (Hrsg.). - Baden-Baden: Nomos Verl.-Ges., 2009. - (Internationale Politik und Sicherheit; Bd. 62), S. 99-121, Lit. Hinw. - ISBN 978-3-8329-4158-1
SWP D 860869 SWP: A.09/0007 DGAP: DG 47530
- 403 **Gerschewski, Johannes; Hilpert, Hanns Günther:** Südkorea: Auf dem Weg zu einer nordostasiatischen Mittelmachtrolle und auf der Suche nach außenpolitischer Eigenständigkeit / Johannes Gerschewski ; Hanns Günther Hilpert. - In: Neue Führungsmächte: Partner deutscher Außenpolitik? / Jörg Husar ... (Hrsg.). - Baden-Baden: Nomos Verl.-Ges., 2009. - (Internationale Politik und Sicherheit; Bd. 62), S. 122-140, Lit. Hinw. - ISBN 978-3-8329-4158-1
SWP D 860870 SWP: A.09/0007 DGAP: DG 47530
- 404 **Günther, Andreas; Niemann, Arne; Petzold, Stephan:** Universitäre Ausbildung und Außenpolitikberatung in Deutschland / Andreas Günther ; Arne Niemann und Stephan Petzold. - In: Internationale Beziehungen / hrsg. von Alexander Brand. - Dresden: TUDpress, 2008, S. 521-541, Tab., Lit. S. 541 - ISBN 978-3-940046-71-0
DGAP D 860933 DGAP: DG 47523

- 405 **Kauder, Volker:** Brücken in die Freiheit bauen : mit ihrer wertegeleiteten Außenpolitik will die Union den Menschenrechten weltweit Geltung verschaffen / Volker Kauder. - In: Internationale Politik / Deutsche Gesellschaft für Auswärtige Politik, 64 (Januar 2009) 1, S. 83-88
DGAP D 861002 SWP: X. 50 OSI: ZS 5 DFI: RV DGAP: ZD 182 HSKF: ZS E IFA: Z-EU4 SOI: Z4522 BICC: BZ INTPOL DIE: 08ZK001 IAS: 3/3 Öff.StaO: 1a
- 406 **Maihold, Günther:** Mexiko: ein Partner mit Potential zwischen Mittelmachtambitionen und Regionalmachillusionen / Günther Maihold. - In: Neue Führungsmächte: Partner deutscher Außenpolitik? / Jörg Husar ... (Hrsg.). - Baden-Baden: Nomos Verl.-Ges., 2009. - (Internationale Politik und Sicherheit; Bd. 62), S. 83-98, Lit. Hinw. - ISBN 978-3-8329-4158-1
SWP D 860867 SWP: A.09/0007 DGAP: DG 47530
- 407 **Mair, Stefan; Dierks, Hauke:** "Good governance", Demokratie und Menschenrechte / Stefan Mair ; Hauke Dierks,. - In: Neue Führungsmächte: Partner deutscher Außenpolitik? / Jörg Husar ... (Hrsg.). - Baden-Baden: Nomos Verl.-Ges., 2009. - (Internationale Politik und Sicherheit; Bd. 62), S. 161-178, Lit. Hinw. - ISBN 978-3-8329-4158-1
SWP D 860875 SWP: A.09/0007 DGAP: DG 47530
- 408 **Schieder, Siegfried:** Deutsche Außenpolitik unter neuen Vorzeichen : eine erste Bilanz der schwarz-roten Koalition / Siegfried Schieder. - In: Internationale Beziehungen / hrsg. von Alexander Brand. - Dresden: TUDpress, 2008, S. 287-324, Lit. S. 311-314 - ISBN 978-3-940046-71-0
DGAP D 860931 DGAP: DG 47523
- 409 **Schreer, Benjamin:** Australien: gestiegene regionale und globale Ambitionen / Benjamin Schreer. - In: Neue Führungsmächte: Partner deutscher Außenpolitik? / Jörg Husar ... (Hrsg.). - Baden-Baden: Nomos Verl.-Ges., 2009. - (Internationale Politik und Sicherheit; Bd. 62), S. 33-48, Lit. Hinw. - ISBN 978-3-8329-4158-1
SWP D 860861 SWP: A.09/0007 DGAP: DG 47530
- 410 **Wagner, Christian:** Führungsmacht Indien : ein unbequemer Parter / Christian Wagner. - In: Neue Führungsmächte: Partner deutscher Außenpolitik? / Jörg Husar ... (Hrsg.). - Baden-Baden: Nomos Verl.-Ges., 2009. - (Internationale Politik und Sicherheit; Bd. 62), S. 68-82, Lit. Hinw. - ISBN 978-3-8329-4158-1
SWP D 860864 SWP: A.09/0007 DGAP: DG 47530
- 411 **Will, Gerhard:** Thailand: die überforderte Führungsmacht / Gerhard Will. - In: Neue Führungsmächte: Partner deutscher Außenpolitik? / Jörg Husar ... (Hrsg.). - Baden-Baden: Nomos Verl.-Ges., 2009. - (Internationale Politik und Sicherheit; Bd. 62), S. 141-157, Lit. Hinw. - ISBN 978-3-8329-4158-1
SWP D 860872 SWP: A.09/0007 DGAP: DG 47530
- 412 **Zilla, Claudia:** Brasilien: eine Regionalmacht mit globalen Ansprüchen / Claudia Zilla. - In: Neue Führungsmächte: Partner deutscher Außenpolitik? / Jörg Husar ... (Hrsg.). - Baden-Baden: Nomos Verl.-Ges., 2009. - (Internationale Politik und Sicherheit; Bd. 62), S. 49-67, Lit. Hinw. - ISBN 978-3-8329-4158-1
SWP D 860862 SWP: A.09/0007 DGAP: DG 47530
- SB03 International law**
- 413 **Eick, Christophe:** Die Anerkennung der obligatorischen Gerichtsbarkeit des Internationalen Gerichtshofs durch Deutschland / Christophe Eick. - In: Zeitschrift für ausländisches öffentliches Recht und Völkerrecht (Stuttgart), 68 (2008) 3, S. 763-777
SWP D 860884 SWP: X. 152 DGAP: ZD 221 Öff.StaO: 1a
- 414 **Hartwig, Matthias:** Völkerrechtliche Praxis der Bundesrepublik Deutschland im Jahre 2006 / Matthias Hartwig. - In: Zeitschrift für ausländisches öffentliches Recht und Völkerrecht (Stuttgart), 68 (2008) 3, S. 829-875
SWP D 860888 SWP: X. 152 DGAP: ZD 221 Öff.StaO: 1a
- SB04 International political integration**
- 415 **Bitterlich, Joachim:** Le leadership franco-allemand est-il dépassé? / Joachim Bitterlich. - In: Notre Europe / Michel Rocard; Nicole Gnesotto. Avec Nicolas Baverez ... Paris: Laffont, 2008, S. 309-326, Lit. Hinw. - ISBN 978-2-221-11098-0
DFI D 860980 Öff.StaO: Lg 3
- 416 **Liebert, Ulrike:** Ist eine europäische Identität notwendig und möglich? Zur deutschen Debatte / Ulrike Liebert. - In: Europäische Identität als Projekt / Thomas Meyer ... (Hrsg.). - Wiesbaden: VS Verl. für Sozialwissenschaften, 2009, S. 89-112, Lit. S. 109-112 - ISBN 978-3-531-15781-8
DGAP D 861766 DGAP: DG 47531
- SB06 Transnational relations / movements**
- 417 **Célébration à Bad Kreuznach :** la municipalité de Bad Kreuznach avait décidé de commémorer le 50ème anniversaire de la rencontre outre-Rhin entre le président de Gaulle et le chancelier Adenauer - In: Espoir (Paris), (décembre 2008) 155, S. 120-125, Lit. Hinw.
DFI D 861691 DFI: RV Öff.StaO: Lg 3
- 418 **Les jeunes dans les relations transnationales.** : l'Office franco-allemand pour la jeunesse 1963-2008 / Hans Manfred Bock ... (éds) - Paris: Presses Sorbonne Nouvelle, 2008. - 472 S. + 1 CD-Rom, Tab., Reg., Zeittaf, Lit. S. 453-456 - ISBN 978-2-87854-427-5
DFI D 861317 DFI: WE 110.JEUN Öff.StaO: Lg 3
- SC01 International relations in the field of international security**
- 419 **Kempin, Ronja; Hiemann, Roland:** Potentiale entdecken: Führungsmächte als Partner bei der Prävention von Krisen und Konflikten / Ronja Kempin ; Roland Hiemann. - In: Neue Führungsmächte: Partner deutscher Außenpolitik? / Jörg Husar ... (Hrsg.). - Baden-Baden: Nomos Verl.-Ges., 2009. - (Internationale Politik und Sicherheit; Bd. 62), S. 179-202, Lit. Hinw. - ISBN 978-3-8329-4158-1
SWP D 860876 SWP: A.09/0007 DGAP: DG 47530
- 420 **Riecke, Henning:** Mehr Einsatz in Afghanistan : Deutschland kann Obama konkrete Kooperationsangebote machen / Henning Riecke. - In: Internationale Politik / Deutsche Gesellschaft für Auswärtige Politik, 64 (Januar 2009) 1, S. 39-44, Lit. Hinw.
DGAP D 860967 SWP: X. 50 OSI: ZS 5 DFI: RV DGAP: ZD 182 HSKF: ZS E IFA: Z-EU4 SOI: Z4522 BICC: BZ INTPOL DIE: 08ZK001 IAS: 3/3 Öff.StaO: 1a
- SC02 Defence policy / Security policy**
- 421 **Böckenförde, Stephan:** Aufträge und Aufgaben der Bundeswehr : von der Verteidigung territorialer Integrität zur funktionalen Rolle im erweiterten Sicherheitskonzept / Stephan Böckenförde. - In: Internationale Beziehungen / hrsg. von Alexander Brand. - Dresden: TUDpress, 2008, S. 315-338, Lit. S. 337-338 - ISBN 978-3-940046-71-0
DGAP D 860932 DGAP: DG 47523
- 422 **Herzinger, Richard:** Zögern ist kein Masterplan : helfen möchten wir schon gerne, aber nicht mit humanitären Interventionen / Richard Herzinger. - In: Internationale Politik / Deutsche Gesellschaft für Auswärtige Politik, 64 (Januar 2009) 1, S. 89-94
DGAP D 861004 SWP: X. 50 OSI: ZS 5 DFI: RV DGAP: ZD 182 HSKF: ZS E IFA: Z-EU4 SOI: Z4522 BICC: BZ INTPOL DIE: 08ZK001 IAS: 3/3 Öff.StaO: 1a
- 423 **Jung, Franz Josef:** Konzept "Vernetzte Sicherheit" : Bilanz und Perspektiven / Franz Josef Jung. - In: Europäische Sicherheit (Hamburg), 58 (Januar 2009) 1, S. 14-20
SWP D 861874 SWP: X. 106 OSI: Zs 693 DGAP: ZD 183 HSKF: ZS E Öff.StaO: 1a
- 424 **Kempin, Ronja; Hiemann, Roland:** Potentiale entdecken: Führungsmächte als Partner bei der Prävention von Krisen und Konflikten / Ronja Kempin ; Roland Hiemann. - In: Neue Führungsmächte: Partner deutscher Außenpolitik? / Jörg Husar ... (Hrsg.). - Baden-Baden: Nomos Verl.-Ges., 2009. - (Internationale Politik und Sicherheit; Bd. 62), S. 179-202, Lit. Hinw. - ISBN 978-3-8329-4158-1
SWP D 860876 SWP: A.09/0007 DGAP: DG 47530
- 425 **Köhler, Horst:** Deutsche Sicherheitspolitik : Stärken, Schwächen, Aufgaben / Horst Köhler. - In: Europäische Sicherheit (Hamburg), 58 (Januar 2009) 1, S. 12-13
SWP D 861872 SWP: X. 106 OSI: Zs 693 DGAP: ZD 183 HSKF: ZS E Öff.StaO: 1a

- 426 **Nolting, Wolfgang:** "Die Deutsche Marine - tief in der Sicherheitsstruktur von NATO und EU integriert" : Jahresendgespräch mit Wolfgang Nolting / Interv.: Wolfgang Legien. - In: Wehrtechnik (Bonn), 40 (2008) 4, S. 81-90 SWP D 860702 SWP: Y. 205 BICC: BZ WT Öff.StaO: 1a
- 427 **Schneiderhan, Wolfgang:** "...Ziel ist und bleibt, die ... identifizierten materiellen Fähigkeitsdefizite möglichst rasch abzubauen und die Ausrüstung der Streitkräfte über das gesamte Fähigkeitsprofil zu modernisieren" : Jahresendgespräch 2008 mit Wolfgang Schneiderhan / Interv.: Rudolf K. Schiwon. - In: Wehrtechnik (Bonn), 40 (2008) 4, S. 8-16 SWP D 860692 SWP: Y. 205 BICC: BZ WT Öff.StaO: 1a
- 428 **Sicherheits- und verteidigungspolitisches Meinungsklima in der Bundesrepublik Deutschland** : Ergebnisse der Bevölkerungsbefragung 2007 des Sozialwissenschaftlichen Instituts der Bundeswehr / Thomas Bulmahn ... Sozialwissenschaftliches Institut der Bundeswehr - Strausberg, 2008. - 198 S., graph. Darst., Tab., Lit. Hinw. - (Forschungsbericht / Sozialwissenschaftliches Institut der Bundeswehr (Strausberg); 86) SWP D 861572 SWP: A.08/0425 DGAP: DG 47268
- SC05 War / Warfare**
- 429 **Alt, Josef:** Erfahrungen mit dem TORNADO-Einsatz in Afghanistan / Josef Alt. - In: Europäische Sicherheit (Hamburg), 58 (Januar 2009) 1, S. 24-28 SWP D 861882 SWP: X. 106 OSI: Zs 693 DGAP: ZD 183 HSKF: ZS E Öff.StaO: 1a
- 430 **Hahn, Gerhard:** Auf dem Weg zu "Vernetzter Operationsführung" : die Führungs- und (Waffen) Einsatzsysteme für landbasierte Operationen / Gerhard Hahn. - In: Wehrtechnik (Bonn), 40 (2008) 4, S. 52-57 SWP D 860697 SWP: Y. 205 BICC: BZ WT Öff.StaO: 1a
- SC06 Military capacity**
- 431 **Alt, Josef:** Erfahrungen mit dem TORNADO-Einsatz in Afghanistan / Josef Alt. - In: Europäische Sicherheit (Hamburg), 58 (Januar 2009) 1, S. 24-28 SWP D 861882 SWP: X. 106 OSI: Zs 693 DGAP: ZD 183 HSKF: ZS E Öff.StaO: 1a
- 432 **Das Ausbildungsgerät Gefechtssimulator Leichter Spähtrupp AGLS** - In: Europäische Sicherheit (Hamburg), 58 (Januar 2009) 1, S. 75-77 SWP D 861905 SWP: X. 106 OSI: Zs 693 DGAP: ZD 183 HSKF: ZS E Öff.StaO: 1a
- 433 **Bauer, Stephan; Schröder, Thorsten:** Die Neugestaltung der Behelfs- und Gefechtsschadensinstandsetzung auf geschützten Fahrzeugen im Heer / Stephan Bauer ; Thorsten Schröder. - In: Wehrtechnik (Bonn), 40 (2008) 4, S. 96-100 SWP D 860703 SWP: Y. 205 BICC: BZ WT Öff.StaO: 1a
- 434 **Budde, Hans-Otto:** "Für die Einsätze stehen die mittlerweile streitkrafteweit übernommenen Heeresverbrennen: kämpfen, schützen, vermitteln, helfen" : Jahresendgespräch 2008 mit Hans-Otto Budde / Interv.: Rudolf K. Schiwon. - In: Wehrtechnik (Bonn), 40 (2008) 4, S. 44-51 SWP D 860696 SWP: Y. 205 BICC: BZ WT Öff.StaO: 1a
- 435 **Budde, Hans-Otto:** Das Heer - treibende Kraft der Transformation / Hans-Otto Budde. - In: Europäische Sicherheit (Hamburg), 57 (Dezember 2008) 12, S. 17-25 SWP D 861763 SWP: X. 106 OSI: Zs 693 DGAP: ZD 183 HSKF: ZS E Öff.StaO: 1a
- 436 **Clement, Rolf:** Rechtsschutz für Soldaten im Einsatz / Rolf Clement. - In: Europäische Sicherheit (Hamburg), 57 (Dezember 2008) 12, S. 15-16 SWP D 861762 SWP: X. 106 OSI: Zs 693 DGAP: ZD 183 HSKF: ZS E Öff.StaO: 1a
- 437 **Drews, Erhard:** "Die Philosophie der Bundeswehr an die veränderten Bedingungen anpassen" : das Zentrum für Transformation der Bundeswehr / Erhard Drews. - In: Europäische Sicherheit (Hamburg), 57 (Dezember 2008) 12, S. 41-45 SWP D 861769 SWP: X. 106 OSI: Zs 693 DGAP: ZD 183 HSKF: ZS E Öff.StaO: 1a
- 438 **Erlernbares Wissensmanagement für Projektorganisationen** : Aktueller Sachstand zu ausgewählten CD&E-Themen aus Sicht der Luftwaffe / Carolin Fiechter ... - In: Wehrtechnik (Bonn), 40 (2008) 4, S. 118-122 SWP D 860707 SWP: Y. 205 BICC: BZ WT Öff.StaO: 1a
- 439 **Frieling, Ulrich:** "Der entscheidende neue Ansatz der HIL liegt in der durchgehenden Verwirklichung des Supply-Chain-Management-Gedankens" : Interview mit Ulrich Frieling / Interv.: Rudolf K. Schiwon. - In: Wehrtechnik (Bonn), 40 (2008) 4, S. 113-117 SWP D 860706 SWP: Y. 205 BICC: BZ WT Öff.StaO: 1a
- 440 **Hahn, Gerhard:** Auf dem Weg zu "Vernetzte Operationsführung" : die Führungs- und (Waffen) Einsatzsysteme für landbasierte Operationen / Gerhard Hahn. - In: Wehrtechnik (Bonn), 40 (2008) 4, S. 52-57 SWP D 860697 SWP: Y. 205 BICC: BZ WT Öff.StaO: 1a
- 441 **Jakobs, Arno:** Security im Rahmen logistischer Transporte : eine Einführung in die Thematik Security auf Grundlage einer gleichlautenden Studie des Bundesverteidigungsministeriums / Arno Jakobs. Mitarb.: Michael Essig ... - In: Wehrtechnik (Bonn), 40 (2008) 4, S. 38-42 SWP D 860695 SWP: Y. 205 BICC: BZ WT Öff.StaO: 1a
- 442 **Klos, Dietmar:** Die ABC-Abwehrtruppe / Dietmar Klos. - In: Europäische Sicherheit (Hamburg), 57 (Dezember 2008) 12, S. 68-73 SWP D 861777 SWP: X. 106 OSI: Zs 693 DGAP: ZD 183 HSKF: ZS E Öff.StaO: 1a
- 443 **Kuebart, Arnt:** Die Bedeutung von Modellbildung und Simulation für die bodengebundene Luftverteidigung / Arnt Kuebart. - In: Wehrtechnik (Bonn), 40 (2008) 4, S. 70-75 SWP D 860699 SWP: Y. 205 BICC: BZ WT Öff.StaO: 1a
- 444 **Kühn, Wolfram:** "In der Streitkräftebasis können wir heute stolz und selbstbewusst auf das bisher Erreichte blicken. In erster Linie haben wir eine neue und bisher nicht bekannte Qualität in der unmittelbaren Unterstützung für den Einsatz geschaffen" : Jahresendgespräch 2008 mit Wolfram Kühn / Interv.: Friedrich W. Benz. - In: Wehrtechnik (Bonn), 40 (2008) 4, S. 28-35 SWP D 860694 SWP: Y. 205 BICC: BZ WT Öff.StaO: 1a
- 445 **Kühn, Wolfram:** Wertschöpfung in der streitkräftegemeinsamen Ausbildung der Bundeswehr / Wolfram Kühn. - In: Europäische Sicherheit (Hamburg), 58 (Januar 2009) 1, S. 47-48 SWP D 861892 SWP: X. 106 OSI: Zs 693 DGAP: ZD 183 HSKF: ZS E Öff.StaO: 1a
- 446 **Nakath, Kurt-Bernhard:** "Wir müssen sicherstellen, dass der Sanitätsdienst auch zukünftig über einen ausreichend dimensionierten und qualifizierten Personalkörper verfügt" : Jahresendgespräch mit Kurt-Bernhard Nakath / Interv.: Rudolf K. Schiwon. - In: Wehrtechnik (Bonn), 40 (2008) 4, S. 101-107 SWP D 860704 SWP: Y. 205 BICC: BZ WT Öff.StaO: 1a
- 447 **Neumann, Stefan:** Militärischer Luftransport / Stefan Neumann. - In: Europäische Sicherheit (Hamburg), 57 (Dezember 2008) 12, S. 50-53 SWP D 861772 SWP: X. 106 OSI: Zs 693 DGAP: ZD 183 HSKF: ZS E Öff.StaO: 1a
- 448 **Nolting, Wolfgang:** "Die Deutsche Marine - tief in der Sicherheitsstruktur von NATO und EU integriert" : Jahresendgespräch mit Wolfgang Nolting / Interv.: Wolfgang Legien. - In: Wehrtechnik (Bonn), 40 (2008) 4, S. 81-90 SWP D 860702 SWP: Y. 205 BICC: BZ WT Öff.StaO: 1a
- 449 **Poschwatta, Thorsten:** Semper paratus - das Luftfahrtseminar der Luftwaffe 2008 / Thorsten Poschwatta. - In: Europäische Sicherheit (Hamburg), 57 (Dezember 2008) 12, S. 47-49 SWP D 861771 SWP: X. 106 OSI: Zs 693 DGAP: ZD 183 HSKF: ZS E Öff.StaO: 1a
- 450 **Rumpel, Jens:** Mitwirkung des Heeres bei multinationalen Tests im Rahmen von CWID und COMBINED ENDEAVOR / Jens Rumpel. - In: Wehrtechnik (Bonn), 40 (2008) 4, S. 108-112 SWP D 860705 SWP: Y. 205 BICC: BZ WT Öff.StaO: 1a

- 451 **Schneiderhan, Wolfgang:** "...Ziel ist und bleibt, die ... identifizierten materiellen Fähigkeitsdefizite möglichst rasch abzubauen und die Ausrüstung der Streitkräfte über das gesamte Fähigkeitsprofil zu modernisieren" : Jahresendgespräch 2008 mit Wolfgang Schneiderhan / Interv.: Rudolf K. Schiwon. - In: Wehrtechnik (Bonn), 40 (2008) 4, S. 8-16
SWP D 860692 SWP: Y. 205 BICC: BZ WT Öff.StaO: 1a
- 452 **Schoepe, Helmut:** Wertschöpfungsketten in der lehrgangsgebundenen Ausbildung der Führungsunterstützung / Helmut Schoepe. - In: Europäische Sicherheit (Hamburg), 58 (Januar 2009) 1, S. 48-51
SWP D 861902 SWP: X. 106 OSI: Zs 693 DGAP: ZD 183 HSKF: ZS E Öff.StaO: 1a
- 453 **Stieglitz, Klaus-Peter:** "Mit Erfahrung, Flexibilität und Kreativität sehe ich die Luftwaffe für künftige Einsätze gut gewappnet" : Jahresendgespräch mit Klaus-Peter Stieglitz / Interv.: Jürgen Pöppelmann. - In: Wehrtechnik (Bonn), 40 (2008) 4, S. 60-69
SWP D 860698 SWP: Y. 205 BICC: BZ WT Öff.StaO: 1a

SC06.02 Armament

- 454 **Klos, Dietmar:** Geschützte Landfahrzeuge / Dietmar Klos. - In: Europäische Sicherheit (Hamburg), 58 (Januar 2009) 1, S. 52-62
SWP D 861903 SWP: X. 106 OSI: Zs 693 DGAP: ZD 183 HSKF: ZS E Öff.StaO: 1a
- 455 **Nitschke, Stefan:** GTK BOXER : modulare Multi-Role-Fahrzeugfamilie für das Deutsche Heer / Stefan Nitschke. - In: Wehrtechnik (Bonn), 40 (2008) 4, S. 17-20
SWP D 860693 SWP: Y. 205 BICC: BZ WT Öff.StaO: 1a

SC06.03 Organisation of military defence

- 456 **Das Bundesamt für Wehrtechnik und Beschaffung:** seine Projekte und Dienststellen - In: Strategie und Technik (Frankfurt/Main), 51 (Dezember 2008) [12], S. 10-78, III., graph. Darst.
SWP D 861756 SWP: X. 191 BICC: BZ SUT Öff.StaO: 1a
- 457 **Plattfuß, Bodo; Voß, Bastian:** Der Hauptprozess Gesundheitsversorgung im Projekt SASPF der Bundeswehr / Bodo Plattfuß ; Bastian Voß. - In: Europäische Sicherheit (Hamburg), 57 (Dezember 2008) 12, S. 63-66
SWP D 861775 SWP: X. 106 OSI: Zs 693 DGAP: ZD 183 HSKF: ZS E Öff.StaO: 1a

SD01 World economy / International economic system

- 458 **Staffelt, Ditmar:** Deutschland und die Globalisierung : wo stehen wir heute - ein Überblick / Ditmar Staffelt. - In: Deutschland in der Globalisierung: Chancen und Herausforderungen / Hrsg.: Ditmar Staffelt ... Mit einem Vorwort von Frank-Walter Steinmeier. - Berlin ... Keyser Verlag, 2008, S. 20-41 - ISBN 978-3-86886-004-7
SWP D 861811 SWP: A.09/0016

SD01.01 International trade / International trade system

- 459 **Impacts of the EU Emissions Trading Scheme on the industrial competitiveness in Germany:** environmental research of the Federal Ministry of the Environment, Nature Conservation and Nuclear Safety, Research Report 3707 41 501 / by Verena Graichen ... Ed.: Benjamin Görslach. Umweltbundesamt - Dessau-Roßlau, 2008. - 60 S., graph. Darst., Tab., Lit. Hinw., Anh. - (Climate Change / Umweltbundesamt; 10/08) - (UBA-FB001177)
<http://www.umweltdaten.de/publikationen/fpdf-l/3625.pdf>
SWP D 861001

SD02.01 Regional economic cooperation / Economic integration

- 460 **Colliat, Rémi; Labondance, Fabien:** Européanisation des frontières économiques : le cas franco-allemand / Rémi Colliat ; Fabien Labondance. - In: Tr@jectoires (Paris), (November 2008) 2, S. 31-40, graph. Darst., Tab., Lit. S. 39-40
DFI D 861470 DFI: WF 310.W1237 Öff.StaO: Lg 3

SD03 International transactions / capital flow

- 461 **Das Baseler Regelwerk in der Praxis :** zur Umsetzung der fortgeschrittenen Baseler Ansätze in Deutschland - In: Monatsbericht / Deutsche Bundesbank (Frankfurt/Main), 61 (Januar 2009) 1, S. 59-79, graph. Darst.
SWP D 861917 SWP: Y. 6 OSI: Zs 385 DGAP: ZD 65 HSKF: STA 1620 BICC: BZ DBBMON DIE: 87ZA001 Öff.StaO: 1a
- 462 **Welzel, Carolin; Hoebel, Thomas; Schwarting, Rena:** Shaping globalisation : scaling up voluntary social and ecological standards / Thomas Hoebel ; Rena Schwarting ; Carolin Welzel. - Eschborn: Deutsche Gesellschaft für Technische Zusammenarbeit, 2008. - 50 S.
<http://www2.gtz.de/dokumente/bib/gtz2008-0441en-shaping-globalisation.pdf>
GIGA D 861271

SE International cultural relations

- 463 **Guy, Jean Michel:** Cultures croisées : références interculturelles des Allemands, des Italiens et des Français / Jean-Michel Guy. Avant-propos : Philippe Chantepie. - In: Culture études (Paris), (2008) 6, S. 1-32, graph. Darst., Tab., Lit. Hinw.
DFI D 861207 DFI: YV 670.Y0580 Öff.StaO: Lg 3
- 464 **Kaiser-Schuster, Britta:** Verlust und Rückgabe : eine Veranstaltung der Initiative Deutsch-Russischer Museumsdialog aus Anlass des 50. Jahrestages der Rückführung von Kulturgütern aus der Sowjetunion / Britta Kaiser-Schuster. - In: Arsprotolo (Berlin), (2008) 4, S. 6-11, III.
http://www.kulturstiftung.de/fileadmin/downloads/publikationen/ar_sproto/ar_sproto_4_2008.pdf
IFA D 861153 IFA: Z-D4371 Öff.StaO: 212

SE02 International relations in the field of education and science

- 465 **Berchem, Theodor:** Der Auftrag der Hochschulen in Zeiten der Globalisierung : Vortrag zum Auftakt des Internationalen Tages an der Universität Augsburg am 18. Juni 2008 / Theodor Berchem. - Augsburg: Univ. Augsburg, 2008. - 33 S. - (Augsburger Universitätsreden; 61)
IFA D 860651 IFA: Ca19/2 Öff.StaO: 212
- 466 **Hazouard, Solène:** Les défis de l'innovation : stratégies de compétitivité et dynamiques territoriales ; compte rendu du colloque franco-allemand, Institut Historique Allemand de Paris, les 9 et 10 octobre 2008. Projet de formation recherche - Le système allemand d'innovation : organisation et dynamiques nouvelles, éléments pour une comparaison France-Allemagne / [Solène Hazouard]. - Cergy-Pontoise: Centre d'Information et de Recherche sur l'Allemagne Contemporaine, 2008. - 6 S.
http://www.ciera.fr/ciera/IMG/pdf/CR_colloque_09_10_2008.pdf
DFI D 860629 DFI: WG 480.W1235 Öff.StaO: Lg 3

SE03 International lingual relations / Foreign languages

- 467 **Baumann, Ansbert:** Streit um die "Rheinschiene" : der Konflikt um den Französischunterricht an den oberrheinischen Gymnasien / Ansbert Baumann. - In: Zeitschrift für die Geschichte des Oberrheins (Stuttgart), (2008) 156, N.F. 117, S. 445-458, Lit. Hinw.
DFI D 861195 DFI: WG 860.W1233 Öff.StaO: Lg 3

SE05 Cultural exchange / Cultural contact

- 468 **Gispert, Marie:** Expressionisme, néo-expressionisme et identité allemande sous le regard des Français / Marie Gispert. - In: Allemagne d'aujourd'hui (Paris), (octobre-décembre 2008) 186, S. 82-88, Lit. S. 87-88
DFI D 861051 OSI: ZT 69 DFI: RV DGAP: ZD 2 Öff.StaO: 11/47
- 469 **Porila, Astrid; Thije, Jan D. ten:** Gesprächsfibel für interkulturelle Kommunikation in Behörden / Astrid Porila ; Jan D. ten Thije. - München: Meidenbauer, 2007. - 68 S., Tab., Lit. Hinw. - (Sprach-Vermittlungen; 3) - ISBN 978-3-89975-147-5
IFA D 861202 IFA: 29/34 Öff.StaO: 212

- 470 **Stubbe, Sinika:** Jugendpolitische Zusammenarbeit mit Tschechien / Sinika Stubbe. - In: Internationale Jugendarbeit / Hrsg.: Deutscher Bundesjugendring, Verantw. für den Hrsg.: Daniel Grein. - Berlin, 2008. - (Schriftenreihe des Deutschen Bundesjugendrings; Nr. 47), S. 68-76, III.
IFA D 861296 IFA: 28/553 Öff.StaO: 212

SF01.02 Human rights

- 471 **Kauder, Volker:** Brücken in die Freiheit bauen : mit ihrer wertegeleiteten Außenpolitik will die Union den Menschenrechten weltweit Geltung verschaffen / Volker Kauder. - In: Internationale Politik / Deutsche Gesellschaft für Auswärtige Politik, 64 (Januar 2009) 1, S. 83-88
DGAP D 861002 SWP: X. 50 OSI: ZS 5 DFI: RV DGAP: ZD 182 HSKF: ZS E IFA: Z-EU4 SOI: Z4522 BICC: BZ INTPOL DIE: 08ZK001 IAS: 3/3 Öff.StaO: 1a

SF02 Governmental system / Government institutions

- 472 **Fleischer, Julia:** Power resources of parliamentary executives : policy advice in the UK and Germany / Julia Fleischer. - In: West European Politics (Abingdon), 32 (January 2009) 1, S. 196-214, Lit. S. 211-214
SWP D 861092 SWP: X. 453 OSI: ZV 640 DFI: RV DGAP: ZD 274 Öff.StaO: 188

SF06 Internal security / Domestic conflict

- 473 **Walter, Bernd:** Die Neuorganisation der Bundespolizei : nichts ist beständiger als der Wandel / Bernd Walter. - In: Europäische Sicherheit (Hamburg), 57 (Dezember 2008) 12, S. 56-63
SWP D 861774 SWP: X. 106 OSI: Zs 693 DGAP: ZD 183 HSKF: ZS E Öff.StaO: 1a

SF06.02 Terrorism

- 474 **Gadinger, Frank:** German-American disagreement on how to deal with the threat of terrorism : The role of national political culture and implications for the transatlantic relationship / by Frank Gadinger. - Washington/D.C.: American Institute for Contemporary German Studies, 2008. - 5 S. - (AICGS Advisor; [05.12.2008])
<http://www.aicgs.org/documents/advisor/gadinger1208.pdf>
SWP D 861174

- 475 **Koschut, Simon:** Wir lösen Guantánamo auf! Aber dann sollten wir uns gut überlegen, was mit den Gefangenen geschieht / Simon Koschut. - In: Internationale Politik / Deutsche Gesellschaft für Auswärtige Politik, 64 (Januar 2009) 1, S. 32-38, Lit. Hinw.
DGAP D 860944 SWP: X. 50 OSI: ZS 5 DFI: RV DGAP: ZD 182 HSKF: ZS E IFA: Z-EU4 SOI: Z4522 BICC: BZ INTPOL DIE: 08ZK001 IAS: 3/3 Öff.StaO: 1a

- 476 **Sandee, Ronald:** The Islamic Jihad Union (IJU) / Ronald Sandee. - o.O.: NEFA Foundation, 2008. - 24 S., III., Lit. Hinw.
http://www.nefafoundation.org/miscellaneous/FeaturedDocs/nefa_ijuoct08.pdf
SWP D 861335

SF06.03 Criminality

- 477 **Giannakopoulos, Angelos; Tänzler, Dirk:** Deutsche Ansichten zur Korruption / Angelos Giannakopoulos ; Dirk Tänzler. - In: Aus Politik und Zeitgeschichte (Bonn), (12. Januar 2009) 3-4, S. 13-19, Lit. Hinw.
DGAP D 861738 SWP: X. 130 OSI: Zs 271 DFI: RV DGAP: ZD 167 HSKF: ZS A IFA: Z-D1852 BICC: BZ APUZ ILAS: ZS-INT DIE: ZK038 IMES: ZS-INT IAA: ZS-INT Öff.StaO: 188

- 478 **Youth, violence, and social disintegration** / Wilhelm Heitmeyer ... (eds.) - Hoboken/N.J.: Jossey-Bass, 2008. - 212 S., graph. Darst., Tab., Reg., Lit. Hinw. - (New Directions for Youth Development; (Fall 2008) 119)
GIGA D 861723 ILAS: BRA-G/19 Öff.StaO: H 220

SF10 Law

- 479 **Hartwig, Matthias:** Völkerrechtliche Praxis der Bundesrepublik Deutschland im Jahre 2006 / Matthias Hartwig. - In: Zeitschrift für ausländisches öffentliches Recht und Völkerrecht (Stuttgart), 68 (2008) 3, S. 829-875
SWP D 860888 SWP: X. 152 DGAP: ZD 221 Öff.StaO: 1a

SG Society

- 480 **Liebert, Ulrike:** Ist eine europäische Identität notwendig und möglich? Zur deutschen Debatte / Ulrike Liebert. - In: Europäische Identität als Projekt / Thomas Meyer ... (Hrsg.). - Wiesbaden: VS Verl. für Sozialwissenschaften, 2009, S. 89-112, Lit. S. 109-112 - ISBN 978-3-531-15781-8
DGAP D 861766 DGAP: DG 47531

SG02.04 Migration

- 481 **Angenendt, Steffen:** Die Steuerung der Arbeitsmigration in Deutschland : Reformbedarf und Handlungsmöglichkeiten ; Gutachten im Auftrag der Friedrich-Ebert-Stiftung, Bonn / Steffen Angenendt. - Bonn: Friedrich-Ebert-Stiftung, 2008. - 68 S., graph. Darst., Tab., Lit. S. 62-66 - (WISO Diskurs) - ISBN 978-3-89892-914-1
<http://library.fes.de/pdf-files/wiso/05705.pdf>
SWP D 860910 DGAP: DG B01454c IFA: Cb28/474 Öff.StaO: 212

- 482 **Kurthen, Hermann:** Immigrant integration : comparative evidence from the United States and Germany / Hermann Kurthen and Barbara Schmitter Heisler. - In: Ethnic and Racial Studies (Oxford), 32 (January 2009) 1, S. 139-170, Tab., Lit. S. 166-170
ECMI D 860803 ECMI: ECMI Öff.StaO: 12

- 483 **Migrationsbericht 2007** : Unterrichtung durch die Bundesregierung / Deutscher Bundestag. - Köln: Bundesanzeiger, 2008. - 262 S., graph. Darst., Kt., Tab., Lit. S. 259-262, Anh. S. 169-257 - (Verhandlungen des Deutschen Bundestages: Drucksachen; 16/11300) - (Migrationsbericht des Bundesamtes für Migration und Flüchtlinge; 2007)
http://www.bamf.de/cln_092/SharedDocs/Anlagen/DE/Migration/Publikationen/Forschung/Migrationsberichte/migrationsbericht-2007;templateId=raw,property=publicationFile.pdf;migrationsbericht-2007.pdf
SWP D 860691 SWP: Y. 82 OSI: GES 99 DGAP: ZD 214 Öff.StaO: 1

- 484 **Zwischenwelten** : Migration aus Osteuropa nach München im 20. Jahrhundert / hrsg. von Meike Fischer ... Landeshauptstadt München, Kulturreferat - München: Balanceverl., 2007. - 115 S., zahlr. Ill. - ISBN 978-3-936682-92-2
IFA D 860924 IFA: 4B29/1 Öff.StaO: 212

SG04 Education / Training

- 485 **Freitag, Markus; Schlicht, Raphaela:** Educational federalism in Germany : foundations of social inequality in education / Markus Freitag and Raphaela Schlicht. - In: Governance (Oxford), 22 (Januar 2009) 1, S. 47-72, Tab., graph. Darst., Lit. S. 69-72
FUB D 861386 OSI: OSI NN Öff.StaO: 1a

- 486 **Spaeth, Werner:** China - ein marginales Thema im Unterricht? / Werner Spaeth. - In: Der Bürger im Staat (Stuttgart), 58 (2008) 3-4, S. 251-256
GIGA D 861439 IFA: Z-D746 IAS: 1.62.00/772 Öff.StaO: 35

SG05 Political culture / Formation of opinion

- 487 **Gadinger, Frank:** German-American disagreement on how to deal with the threat of terrorism : The role of national political culture and implications for the transatlantic relationship / by Frank Gadinger. - Washington/D.C.: American Institute for Contemporary German Studies, 2008. - 5 S. - (AICGS Advisor; [05.12.2008])
<http://www.aicgs.org/documents/advisor/gadinger1208.pdf>
SWP D 861174

SG05.02 Public opinion

- 488 **Sicherheits- und verteidigungspolitisches Meinungsklima in der Bundesrepublik Deutschland** : Ergebnisse der Bevölkerungsbefragung 2007 des Sozialwissenschaftlichen Instituts der Bundeswehr / Thomas Bulmahn ... Sozialwissenschaftliches Institut der Bundeswehr - Strausberg, 2008. - 198 S., graph. Darst., Tab., Lit. Hinw. - (Forschungsbericht / Sozialwissenschaftliches Institut der Bundeswehr (Strausberg); 86)
SWP D 861572 SWP: A.08/0425 DGAP: DG 47268

- SG06 Media / Information**
- 489 **Hazouard, Solène:** Médias, débats et espaces publics en Allemagne et en France aux XIXe et XXe siècles : 10e colloque du Comité franco-allemand de recherches sur l'histoire de la France et de l'Allemagne aux XIXe et au XXe siècles / Solène Hazouard. - In: CIRAC-Forum (Elektronische Ressource) (Cergy-Pontoise), (2008) 81, S. 1-6
http://www.cirac.u-cergy.fr/cirac_forum/medias.pdf
 DFI D 861281 DFI: ZA 540.Z0049 Öff.StaO: Lg 3
- SG07 Social movements / associations**
- 490 **Maras, Konstadinos:** Lobbyismus in Deutschland / Konstadinos Maras. - In: Aus Politik und Zeitgeschichte (Bonn), (12. Januar 2009) 3-4, S. 33-38, Lit. Hinw.
 DGAP D 861741 SWP: X. 130 OSI: Zs 271 DFI: RV DGAP: ZD 167 HSKF: ZS A IFA: Z-D1852 BICC: BZ APUZ ILAS: ZS-INT DIE: ZK038 IMES: ZS-INT IAA: ZS-INT Öff.StaO: 188
- SG08 Culture / Language / Arts**
- 491 **Dossier sport = dossiert sport** - In: OFAJ-Info-DFJW (Paris), (décembre 2008) 27, S. 5-19, zahr. Ill.
 DFI D 861683 DFI: RV Öff.StaO: Lg 3
- 492 **Kleff, Sanem; Seidel, Eberhard:** Stadt der Vielfalt : das Entstehen des neuen Berlin durch Migration / Sanem Kleff ; Eberhard Seidel. - Berlin: Beauftragter des Senats von Berlin für Integration und Migration, 2009. - 200 S. - ISBN 978-3-938352-38-0
 IFA D 860666 IFA: 29/9 Öff.StaO: 212
- SG09 Religion / Religious communities**
- 493 **Khorchide, Mouhanad:** Wieviel Staat braucht der islamische Religionsunterricht in Europa? Ein Vergleich der Situation des Religionsunterrichts in Österreich und Deutschland / Mouhanad Khorchide. - In: Österreichische Zeitschrift für Politikwissenschaft (Wien), 37 (2008) 4, S. 467-482, Lit. Hinw.
 DGAP D 861786 OSI: ZU 565 DGAP: ZD 104 Öff.StaO: 188
- SH02 Economic development / Economic policy**
- 494 **Deutschland am Rande einer Rezession :** Gemeinschaftsdiagnose Herbst 2008 / Projektgruppe Gemeinschaftsdiagnose. - In: Ifo-Schnelldienst (München), 61 (22. Oktober 2008) 20, S. 3-70, zahr. graph. Darst. u. Tab. Außerdem, ersch.: Deutschland am Rande einer Rezession: Gemeinschaftsdiagnose Herbst 2008. - In: Wirtschaft im Wandel 14 (2008) 2, Sondersausg.
 DIE D 860828 DGAP: ZD 532 DIE: ZA112 IAS: 3/856 Öff.StaO: 1a
- SH02.04 Regional / local development / Regional economic policy**
- 495 **Hazouard, Solène:** Les défis de l'innovation : stratégies de compétitivité et dynamique territoriales ; colloque franco-allemand / Solène Hazouard. - In: CIRAC-Forum (Elektronische Ressource) (Cergy-Pontoise), (2008) 81, S. 1-4
http://www.cirac.u-cergy.fr/cirac_forum/innovation.pdf
 DFI D 861275 DFI: VS 450.V0253 Öff.StaO: Lg 3
- SH03 Labour / Employment**
- 496 **Hommerich, Carola:** "Freeter" und "Generation Praktikum" - Arbeitswerte im Wandel? Ein deutsch-japanischer Vergleich / Carola Hommerich. - München: Iudicium, 2009. - 293 S., graph. Darst., zahr. Tab., Gloss., Anh., Lit. S. 274-289 - (Monographien aus dem Deutschen Institut für Japanstudien der Philipp-Franz-von-Siebold-Stiftung; Bd. 45) - ISBN 978-3-89129-856-5
 GIGA D 861409 IAS: 1.65.12.13/383 Öff.StaO: H 222
- SH05 Energy industry**
- 497 **Braml, Josef M.:** Volle Kraft voraus : Deutschland als Motor globaler Energieordnungspolitik / Josef Braml. - In: Internationale Politik / Deutsche Gesellschaft für Auswärtige Politik, 64 (Januar 2009) 1, S. 50-55
 DGAP D 860978 SWP: X. 50 OSI: ZS 5 DFI: RV DGAP: ZD 182 HSKF: ZS E IFA: Z-EU4 SOI: Z4522 BICC: BZ INTPOL DIE: 08ZK001 IAS: 3/3 Öff.StaO: 1a
- 498 **McCarl, Bruce A.; Plieninger, Tobias:** Bioenergy in the United States and Germany / Bruce A. McCarl ; Tobias Plieninger. - Washington/D.C.: American Institute for Contemporary German Studies, 2008. - 56 S., graph. Darst., Tab. - (Policy Report / American Institute for Contemporary German Studies; 36) - ISBN 1-933942-17-7
 DGAP D 861225 DGAP: DG B01480g
- 499 **Stuchtey, Tim; Verclas, Kirsten:** Climate and energy policies in the United States and Germany : lessons for the future / by Tim Stuchtey and Kirsten Verclas. - Washington/D.C.: American Institute for Contemporary German Studies, 2008. - 8 S. - (Issue Brief / American Institute for Contemporary German Studies; 29)
 DGAP D 860843 DGAP: DG B01479x
- SH07 Secondary sector / Industry**
- 500 **Ertragslage und Finanzierungsverhältnisse deutscher Unternehmen im Jahr 2007** - In: Monatsbericht / Deutsche Bundesbank (Frankfurt/Main), 61 (Januar 2009) 1, S. 33-57, graph. Darst., Tab., Anh. S. 49-57
 SWP D 861916 SWP: Y. 6 OSI: Zs 385 DGAP: ZD 65 HSKF: STA 1620 BICC: BZ DBBMON DIE: 87ZA001 Öff.StaO: 1a
- SH08.03 Money / Loan / Banks / Insurances**
- 501 **Bank Lending Survey** : eine Zwischenbilanz und aktuelle Entwicklungen - In: Monatsbericht / Deutsche Bundesbank (Frankfurt/Main), 61 (Januar 2009) 1, S. 15-31, graph. Darst., Tab.
 SWP D 861913 SWP: Y. 6 OSI: Zs 385 DGAP: ZD 65 HSKF: STA 1620 BICC: BZ DBBMON DIE: 87ZA001 Öff.StaO: 1a
- SI03.05 Military technology / Weapon systems**
- 502 **Brinkmann, Jens:** Das Panzerabwehrlenkraketensystem PARS 3 LR / Jens Brinkmann. - In: Wehrtechnik (Bonn), 40 (2008) 4, S. 76-77
 SWP D 860700 SWP: Y. 205 BICC: BZ WT Öff.StaO: 1a
- 503 **Hedin, Per-Ola; Hauschildt, Peter:** U-Boot-Technologie der Zukunft : von Forderungen zu Lösungen ; ThyssenKrupp Marine Systems AG (TKMS) / Per-Ola Hedin ; Peter Hauschildt. - In: Europäische Sicherheit (Hamburg), 58 (Januar 2009) 1, S. 42-47
 SWP D 861888 SWP: X. 106 OSI: Zs 693 DGAP: ZD 183 HSKF: ZS E Öff.StaO: 1a
- 504 **Klos, Dietmar:** Geschützte Landfahrzeuge / Dietmar Klos. - In: Europäische Sicherheit (Hamburg), 58 (Januar 2009) 1, S. 52-62
 SWP D 861903 SWP: X. 106 OSI: Zs 693 DGAP: ZD 183 HSKF: ZS E Öff.StaO: 1a
- 505 **Kuebart, Arnt:** Die Bedeutung von Modellbildung und Simulation für die bodengebundene Luftverteidigung / Arnt Kuebart. - In: Wehrtechnik (Bonn), 40 (2008) 4, S. 70-75
 SWP D 860699 SWP: Y. 205 BICC: BZ WT Öff.StaO: 1a
- 506 **Nitschke, Stefan:** GTK BOXER : modulare Multi-Role-Fahrzeugfamilie für das Deutsche Heer / Stefan Nitschke. - In: Wehrtechnik (Bonn), 40 (2008) 4, S. 17-20
 SWP D 860693 SWP: Y. 205 BICC: BZ WT Öff.StaO: 1a
- SI04 International scientific-technological cooperation / relations**
- 507 **Centre Interdisciplinaire d'Etudes et de Recherches sur l'Allemagne (Paris):** Bilan 2001-2008 : présenté au conseil scientifique - Paris: CIERA, 2009. - 206 S., graph. Darst., Tab.
 DFI D 861421 DFI: WG 470.BIL Öff.StaO: Lg 3
- SJ02 Environmental damages / protection / Environmental policy**
- 508 **A climate protection strategy for Germany** : 40% reduction of CO2 emissions by 2020 compared to 1990 / Christoph Erdmenger ... - In: Energy Policy (Oxford), 37 (January 2009) 1, S. 158-165
 SWP D 861379 SWP: Y. 442 Öff.StaO: 206 H

509 **Impacts of the EU Emissions Trading Scheme on the industrial competitiveness in Germany** : environmental research of the Federal Ministry of the Environment, Nature Conservation and Nuclear Safety, Research Report 3707 41 501 / by Verena Graichen ... Ed.: Benjamin Görlich. Umweltbundesamt - Dessau-Roßlau, 2008. - 60 S., graph. Darst., Tab., Lit. Hinw., Anh. - (Climate Change / Umweltbundesamt; 10/08) - (UBA-FB001177) <http://www.umweltdaten.de/publikationen/fpdf-l/3625.pdf> SWP D 861001

510 **Ochs, Alexander**: Auf der Suche nach neuen Verbündeten : neue Führungsmächte als Partner deutscher Klimapolitik / Alexander Ochs. - In: Neue Führungsmächte: Partner deutscher Außenpolitik? / Jörg Husar ... (Hrsg.). - Baden-Baden: Nomos Verl.-Ges., 2009. - (Internationale Politik und Sicherheit; Bd. 62). S. 202-235, Tab., Lit. Hinw. - ISBN 978-3-8329-4158-1 SWP D 860877 SWP: A.09/0007 DGAP: DG 47530

511 **Stuchtey, Tim; Verclas, Kirsten**: Climate and energy policies in the United States and Germany : lessons for the future / by Tim Stuchtey and Kirsten Verclas. - Washington/D.C.: American Institute for Contemporary German Studies, 2008. - 8 S. - (Issue Brief / American Institute for Contemporary German Studies; 29) DGAP D 860843 DGAP: DG B01479x

512 **Weidner, Helmut**: Klimaschutzpolitik: warum ist Deutschland ein Vorreiter im internationalen Vergleich? Zur Rolle von Handlungskapazitäten und Pfadabhängigkeit / Helmut Weidner. - Berlin: Wissenschaftszentrum Berlin für Sozialforschung, 2008. - 106 S., Lit. Hinw., Anh. - (SPIV2008-303) Außerdem modifiziert erschienen u.d.T.: Deutsche Klimapolitik: erfolgreich und gerecht? Zur Rolle von Fairnessnormen. - In: Politik und Umwelt / hrsg. von Klaus Jacob ... - Wiesbaden: VS Verl. für Sozialwissenschaften, 2007. - (Politische Vierteljahrsschrift; Sonderh. 39/2007) <http://bibliothek.wzb.eu/pdf/2008/iv08-303.pdf> SWP D 861898

SK01 Fields of science

513 **Centre Interdisciplinaire d'Etudes et de Recherches sur l'Allemagne (Paris)**: Bilan 2001-2008 : présenté au conseil scientifique - Paris: CIERA, 2009. - 206 S., graph. Darst., Tab. DFI D 861421 DFI: WG 470.BIL Öff.StaO: Lg 3

514 **Vom Kolonialinstitut zum Asien-Afrika-Institut** : 100 Jahre Asien- und Afrikawissenschaften in Hamburg / Ludwig Paul (Hrsg.). - Gossenberg: Ostasien Verl., 2008. - 192 S., III., Lit. - (Deutsche Ostasiestudien; 2) - ISBN 978-3-940527-11-0 GIGA D 860789 IAS: 0.09/98 Öff.StaO: H 222

SK03 Research and development

515 **Drews, Erhard**: "Die Philosophie der Bundeswehr an die veränderten Bedingungen anpassen" : das Zentrum für Transformation der Bundeswehr / Erhard Drews. - In: Europäische Sicherheit (Hamburg), 57 (Dezember 2008) 12, S. 41-45 SWP D 861769 SWP: X. 106 OSI: Zs 693 DGAP: ZD 183 HSKF: ZS E Öff.StaO: 1a

SK05 Scientific institutions / Universities

516 **Günther, Andreas; Niemann, Arne; Petzold, Stephan**: Universitäre Ausbildung und Außenpolitikberatung in Deutschland / Andreas Günther ; Arne Niemann und Stephan Petzold. - In: Internationale Beziehungen / hrsg. von Alexander Brand. - Dresden: TUDpress, 2008, S. 521-541, Tab., Lit. S. 541 - ISBN 978-3-940046-71-0 DGAP D 860933 DGAP: DG 47523

RA05.02 FEDERAL REPUBLIC OF GERMANY

SA02 History

517 **Zwischen Barrandov und Babelsberg** : deutsch-tschechische Filmbeziehungen im 20. Jahrhundert / Red. Johannes Roschlau. - München: Ed. Text + Kritik, 2008. - 208 S., III. - (Cinegraph-Buch) - ISBN 978-3-88377-949-2 IFA D 861192 IFA: 29/35 Öff.StaO: 212

SB01 International relations / process

518 **Creuzberger, Stefan**: Das BMG in der frühen Bonner Republik / Stefan Creuzberger. - In: Aus Politik und Zeitgeschichte (Bonn), (29. Dezember 2008) 1-2/2009, S. 27-33, Lit. Hinw. DGAP D 861733 SWP: X. 130 OSI: Zs 271 DFI: RV DGAP: ZD 167 HSKF: ZS A IFA: Z-D1852 BICC: BZ APUZ ILAS: ZS-INT DIE: ZK038 IMES: ZS-INT IAA: ZS-INT Öff.StaO: 188

519 **Husson, Edouard**: Le Général déçu par l'Allemagne / Edouard Husson. - In: Espoir (Paris), (décembre 2008) 155, S. 75-82 DFI D 861688 DFI: RV Öff.StaO: Lg 3

520 **Sloterdijk, Peter**: Théorie des après-guerres : remarques sur les relations franco-allemandes depuis 1945 (Orig.: Theorie der Nachkriegszeiten) / Peter Sloterdijk. - Paris: Libella-Maren Sell, 2008. - 87 S., Lit. Hinw. - ISBN 978-2-355-80015-3 DFI D 861392 DFI: WA 440.SLO Öff.StaO: Lg 3

SB02 Foreign policy

521 **Bald, Detlef**: Politik der Verantwortung : das Beispiel Helmut Schmidt ; der Primat des Politischen über das Militärische 1965-1975 / Detlef Bald. Mit einem Vorwort von Helmut Schmidt. - Berlin: Aufbau, 2008. - 288 S., Ill., Reg. - ISBN 978-3-351-02674-5 DGAP D 861755 DGAP: DG 47534

SB06 Transnational relations / movements

522 **Célébration à Bad Kreuznach** : la municipalité de Bad Kreuznach avait décidé de commémorer le 50ème anniversaire de la rencontre outre-Rhin entre le président de Gaulle et le chancelier Adenauer - In: Espoir (Paris), (décembre 2008) 155, S. 120-125, Lit. Hinw. DFI D 861691 DFI: RV Öff.StaO: Lg 3

SC02 Defence policy / Security policy

523 **Bald, Detlef**: Politik der Verantwortung : das Beispiel Helmut Schmidt ; der Primat des Politischen über das Militärische 1965-1975 / Detlef Bald. Mit einem Vorwort von Helmut Schmidt. - Berlin: Aufbau, 2008. - 288 S., Ill., Reg. - ISBN 978-3-351-02674-5 DGAP D 861755 DGAP: DG 47534

SE International cultural relations

524 **Kaiser-Schuster, Britta**: Verlust und Rückgabe : eine Veranstaltung der Initiative Deutsch-Russischer Museumsdialog aus Anlass des 50. Jahrestages der Rückführung von Kulturgütern aus der Sowjetunion / Britta Kaiser-Schuster. - In: Arsproto (Berlin), (2008) 4, S. 6-11, Ill. http://www.kulturstiftung.de/fileadmin/downloads/publikationen/ar_sproto/arsproto_4_2008.pdf IFA D 861153 IFA: Z-D4371 Öff.StaO: 212

SE03 International lingual relations / Foreign languages

525 **Baumann, Ansbert**: Streit um die "Rheinschiene" : der Konflikt um den Französischunterricht an den oberrheinischen Gymnasien / Ansbert Baumann. - In: Zeitschrift für die Geschichte des Oberrheins (Stuttgart), (2008) 156, N.F. 117, S. 445-458, Lit. Hinw. DFI D 861195 DFI: WG 860.W1233 Öff.StaO: Lg 3

SE05 Cultural exchange / Cultural contact

526 **Zwischen Barrandov und Babelsberg** : deutsch-tschechische Filmbeziehungen im 20. Jahrhundert / Red. Johannes Roschlau. - München: Ed. Text + Kritik, 2008. - 208 S., Ill. - (Cinegraph-Buch) - ISBN 978-3-88377-949-2 IFA D 861192 IFA: 29/35 Öff.StaO: 212

SF02 Governmental system / Government institutions

527 **Creuzberger, Stefan**: Das BMG in der frühen Bonner Republik / Stefan Creuzberger. - In: Aus Politik und Zeitgeschichte (Bonn), (29. Dezember 2008) 1-2/2009, S. 27-33, Lit. Hinw. DGAP D 861733 SWP: X. 130 OSI: Zs 271 DFI: RV DGAP: ZD 167 HSKF: ZS A IFA: Z-D1852 BICC: BZ APUZ ILAS: ZS-INT DIE: ZK038 IMES: ZS-INT IAA: ZS-INT Öff.StaO: 188

- SG08 Culture / Language / Arts**
- 528 **Zwischen Barrandov und Babelsberg** : deutsch-tschechische Filmbeziehungen im 20. Jahrhundert / Red. Johannes Roschlau. - München: Ed. Text + Kritik, 2008. - 208 S., III. - (Cinegraph-Buch) - ISBN 978-3-88377-949-2
IFA D 861192 IFA: 29/35 Öff.StaO: 212
- RA05.03 GERMAN DEMOCRATIC REPUBLIC**
- SB01 International relations / process**
- 529 **Creuzberger, Stefan**: Das BMG in der frühen Bonner Republik / Stefan Creuzberger. - In: Aus Politik und Zeitgeschichte (Bonn), (29. Dezember 2008) 1-2/2009, S. 27-33, Lit. Hinw.
DGAP D 861733 SWP: X. 130 OSI: Zs 271 DFI: RV DGAP: ZD 167 HSKF: ZS A IFA: Z-D1852 BICC: BZ APUZ ILAS: ZS-INT DIE: ZK038 IMES: ZS-INT IAA: ZS-INT Öff.StaO: 188
- SE International cultural relations**
- 530 **Kaiser-Schuster, Britta**: Verlust und Rückgabe : eine Veranstaltung der Initiative Deutsch-Russischer Museumsdialog aus Anlass des 50. Jahrestages der Rückführung von Kulturgütern aus der Sowjetunion / Britta Kaiser-Schuster. - In: Arsproto (Berlin), (2008) 4, S. 6-11, III.
http://www.kulturstiftung.de/fileadmin/downloads/publikationen/arproto/arsproto_4_2008.pdf
IFA D 861153 IFA: Z-D4371 Öff.StaO: 212
- SF02 Governmental system / Government institutions**
- 531 **Creuzberger, Stefan**: Das BMG in der frühen Bonner Republik / Stefan Creuzberger. - In: Aus Politik und Zeitgeschichte (Bonn), (29. Dezember 2008) 1-2/2009, S. 27-33, Lit. Hinw.
DGAP D 861733 SWP: X. 130 OSI: Zs 271 DFI: RV DGAP: ZD 167 HSKF: ZS A IFA: Z-D1852 BICC: BZ APUZ ILAS: ZS-INT DIE: ZK038 IMES: ZS-INT IAA: ZS-INT Öff.StaO: 188
- SG08 Culture / Language / Arts**
- 532 **Runowski, Michael F.**: Zwischen Staat und Rebellion : Orgelmusik in der DDR und in Polen / Michael F. Runowski. - In: Osteuropa (Berlin), 58 (Dezember 2008) 12, S. 103-115, III., Lit. Hinw.
SWP D 861221 SWP: X. 83 OSI: Zs 76 DGAP: ZD 199 HSKF: ZS O IFA: Z-EU1138 SOI: Z4520A DIE: 09ZA009 Öff.StaO: 188
- SH02 Economic development / Economic policy**
- 533 **Ruben, Peter**: Der DDR-Wirtschaftsreformversuch und das Jahr 1968 / Peter Ruben. - In: Berliner Debatte Initial (Berlin), 19 (2008) 5, S. 22-30, Lit. S. 30
SWP D 861254 SWP: X. 761 OSI: Zw 216 HSKF: ZS B Öff.StaO: 188
- RA05.04 BERLIN**
- SG08 Culture / Language / Arts**
- 534 **Kleff, Sanem; Seidel, Eberhard**: Stadt der Vielfalt : das Entstehen des neuen Berlin durch Migration / Sanem Kleff ; Eberhard Seidel. - Berlin: Beauftragter des Senats von Berlin für Integration und Migration, 2009. - 200 S. - ISBN 978-3-938352-38-0
IFA D 860666 IFA: 29/9 Öff.StaO: 212
- RA05.11 POLAND**
- SB01 International relations / process**
- 535 **Holesch, Adam; Birkenkämper, Axel**: Von Kaczyński zu Tusk : eine deutsch-polnische Tragödie? / Adam Holesch ; Axel Birkenkämper. - Bonn: Bouvier, 2008. - 351 S., Reg. - ISBN 978-3-416-03235-3
DGAP D 861758 DGAP: DG 47533
- SG02.03 Nationalities / Minorities**
- 536 **Verband der Deutschen Sozial-Kulturellen Gesellschaften in Polen** : 1991-2007 = Związek Niemieckich Stowarzyszeń Społeczno-Kulturalnych w Polsce / Monika Wittek. Hrsg.: Verband der Deutschen Sozial-Kulturellen Gesellschaften in Polen. - Opole, ca. 2007. - 304 S., III., Kt., Tab. - ISBN 978-83-921958-3-2
IFA D 860591 IFA: 29/17 Öff.StaO: 212
- SG08 Culture / Language / Arts**
- 537 **Runowski, Michael F.**: Zwischen Staat und Rebellion : Orgelmusik in der DDR und in Polen / Michael F. Runowski. - In: Osteuropa (Berlin), 58 (Dezember 2008) 12, S. 103-115, III., Lit. Hinw.
SWP D 861221 SWP: X. 83 OSI: Zs 76 DGAP: ZD 199 HSKF: ZS O IFA: Z-EU1138 SOI: Z4520A DIE: 09ZA009 Öff.StaO: 188
- SH Economy**
- 538 **Kahancová, Marta**: Embedding multinationals in postsocialist host countries : social interaction and the compatibility of organizational interests with host-country institutions / Marta Kahancová. - Köln: Max-Planck-Institut für Gesellschaftsforschung, 2008. - 33 S., Tab., Lit. S. 30-33 - (MPIfG Discussion Paper; 08/11)
DGAP D 861215 DGAP: DG B01480b
- RA05.12 CZECHOSLOVAKIA**
- SA02 History**
- 539 **Zwischen Barrandov und Babelsberg** : deutsch-tschechische Filmbeziehungen im 20. Jahrhundert / Red. Johannes Roschlau. - München: Ed. Text + Kritik, 2008. - 208 S., III. - (Cinegraph-Buch) - ISBN 978-3-88377-949-2
IFA D 861192 IFA: 29/35 Öff.StaO: 212
- SE05 Cultural exchange / Cultural contact**
- 540 **Zwischen Barrandov und Babelsberg** : deutsch-tschechische Filmbeziehungen im 20. Jahrhundert / Red. Johannes Roschlau. - München: Ed. Text + Kritik, 2008. - 208 S., III. - (Cinegraph-Buch) - ISBN 978-3-88377-949-2
IFA D 861192 IFA: 29/35 Öff.StaO: 212
- SG08 Culture / Language / Arts**
- 541 **Zwischen Barrandov und Babelsberg** : deutsch-tschechische Filmbeziehungen im 20. Jahrhundert / Red. Johannes Roschlau. - München: Ed. Text + Kritik, 2008. - 208 S., III. - (Cinegraph-Buch) - ISBN 978-3-88377-949-2
IFA D 861192 IFA: 29/35 Öff.StaO: 212
- RA05.13 AUSTRIA**
- SG09 Religion / Religious communities**
- 542 **Khorchide, Mouhanad**: Wieviel Staat braucht der islamische Religionsunterricht in Europa? Ein Vergleich der Situation des Religionsunterrichts in Österreich und Deutschland / Mouhanad Khorchide. - In: Österreichische Zeitschrift für Politikwissenschaft (Wien), 37 (2008) 4, S. 467-482, Lit. Hinw.
DGAP D 861786 OSI: ZU 565 DGAP: ZD 104 Öff.StaO: 188
- RA05.14 SWITZERLAND**
- SC02 Defence policy / Security policy**
- 543 **Sicherheit 2008** : Aussen-, Sicherheits- undverteidigungspolitische Meinungsbildung im Trend / Karl W. Haltiner ... Forschungsstelle für Sicherheitspolitik und Konfliktanalyse der ETH Zürich - Zürich, 2008. - 336 S., graph. Darst., Tab., Lit. Hinw., Anh. - (Sicherheit (Zürich); 2008)
http://www.css.ethz.ch/publications/Buch_Sicherheit_2008.pdf
SWP D 861362 SWP: V. 652 DGAP: DG 37532
- RA05.21 CZECH REPUBLIC**
- SB07 International organisations / institutions**
- 544 **Guéröt, Ulrike**: Napoleons Nachfolger : Paris geht, Prag übernimmt ; Europa vor der tschechischen Ratspräsidentschaft / Ulrike Guéröt. - In: Internationale Politik / Deutsche Gesellschaft für Auswärtige Politik, 64 (Januar 2009) 1, S. 104-105
DGAP D 861012 SWP: X. 50 OSI: ZS 5 DFI: RV DGAP: ZD 182 HSKF: ZS E IFA: Z-EU4 SOI: Z4522 BICC: BZ INTPOL DIE: 08ZK001 IAS: 3/3 Öff.StaO: 1a
- SE05 Cultural exchange / Cultural contact**
- 545 **Stubbe, Sinika**: Jugendpolitische Zusammenarbeit mit Tschechien / Sinika Stubbe. - In: Internationale Jugendarbeit / Hrsg.: Deutscher Bundesjugendring. Verantw. für den Hrsg.: Daniel Grein. - Berlin, 2008. - (Schriftenreihe des Deutschen Bundesjugendrings; Nr. 47), S. 68-76, III.
IFA D 861296 IFA: 28/553 Öff.StaO: 212

- RA05.22 SLOVAK REPUBLIC**
- SB01 International relations / process**
- 546 **Bachmann, Karin:** Eiszeit unter Nachbarn : slowakisch-ungarische Bewährungsproben / Karin Bachmann. - In: Osteuropa (Berlin), 58 (Dezember 2008) 12, S. 59-64, Lit. Hinw.
SWP D 861217 SWP: X. 83 OSI: Zs 76 DGAP: ZD 199 HSKF: ZS O IFA: Z-EU1138
SOI: Z4520A DIE: 09ZA009 Öff.StaO: 188
- RA06.01 PORTUGAL**
- SA02 History**
- 547 **Chacon, Vamireh:** A grande Ibérica : convergências de uma tendência / Vamireh Chacon. - São Paulo ...: Editora UNESP, 2005. - 270 S., Lit. Hinw. - ISBN 85-7139-600-0
GIGA D 861737 ILAS: AAL-A/38 Öff.StaO: H 220
- SB01 International relations / process**
- 548 **Chacon, Vamireh:** A grande Ibérica : convergências de uma tendência / Vamireh Chacon. - São Paulo ...: Editora UNESP, 2005. - 270 S., Lit. Hinw. - ISBN 85-7139-600-0
GIGA D 861737 ILAS: AAL-A/38 Öff.StaO: H 220
- SC02 Defence policy / Security policy**
- 549 **Valenca Pinto, Luis:** Portugals Streitkräfte zur Unterstützung von Frieden und Sicherheit / Luis Valenca Pinto. - In: Europäische Sicherheit (Hamburg), 57 (Dezember 2008) 12, S. 11-14
SWP D 861759 SWP: X. 106 OSI: Zs 693 DGAP: ZD 183 HSKF: ZS E
Öff.StaO: 1a
- SC06 Military capacity**
- 550 **Valenca Pinto, Luis:** Portugals Streitkräfte zur Unterstützung von Frieden und Sicherheit / Luis Valenca Pinto. - In: Europäische Sicherheit (Hamburg), 57 (Dezember 2008) 12, S. 11-14
SWP D 861759 SWP: X. 106 OSI: Zs 693 DGAP: ZD 183 HSKF: ZS E
Öff.StaO: 1a
- RA06.02 SPAIN**
- SA02 History**
- 551 **Chacon, Vamireh:** A grande Ibérica : convergências de uma tendência / Vamireh Chacon. - São Paulo ...: Editora UNESP, 2005. - 270 S., Lit. Hinw. - ISBN 85-7139-600-0
GIGA D 861737 ILAS: AAL-A/38 Öff.StaO: H 220
- SB01 International relations / process**
- 552 **Chacon, Vamireh:** A grande Ibérica : convergências de uma tendência / Vamireh Chacon. - São Paulo ...: Editora UNESP, 2005. - 270 S., Lit. Hinw. - ISBN 85-7139-600-0
GIGA D 861737 ILAS: AAL-A/38 Öff.StaO: H 220
- SC02 Defence policy / Security policy**
- 553 **Arteaga, Félix:** Roadmap for a Spanish national security strategy / Félix Arteaga. - Madrid: Real Instituto Elcano de Estudios Internacionales y Estratégicos, 2009. - ca. 8 S. - (Analyses of the Royal Institute; 112/2008) - (Security & Defense)
http://www.realinstitutoelcano.org/wps/portal/rielcano_eng/Content?WCM_GLOBAL_CONTEXT=/Elcano_in/Zonas_in/Defense+Security/ARI112-2008
SWP D 861665
- SD01 World economy / International economic system**
- 554 **Palacio, Vicente:** ¿Presentes en la "creación"? España tras la cumbre del G-20 / Vicente Palacio. - In: Política Exterior (Madrid), 23 (enero-febrero 2009) 127, S. 81-92, III.
SWP D 861113 SWP: X. 855 DGAP: ZD 347 HSKF: ZS P Öff.StaO: 213
- SG02.04 Migration**
- 555 **Dotson-Renta, Lara N.:** Translated identities : written between Morocco and Spain / Lara N. Dotson-Renta. - In: The Journal of North African Studies (Abingdon), 13 (December 2008) 4, S. 429-439, Lit. S. 439
SWP D 861236 SWP: X. 823 IMES: ZS-NO Öff.StaO: 3
- 556 **Escandell, Xavier; Ceobanu, Alin M.:** When contact with immigrants matters : threat, interethnic attitudes and foreigner exclusionism in Spain's Comunidades Autónomas / Xavier Escandell and Alin M. Ceobanu. - In: Ethnic and Racial Studies (Oxford), 32 (January 2009) 1, S. 44-69, Graph. Darst., Tab., Lit. S. 67-69
ECMI D 860717 ECMI: ECMI Öff.StaO: 12
- SG08 Culture / Language / Arts**
- 557 **Dotson-Renta, Lara N.:** Translated identities : written between Morocco and Spain / Lara N. Dotson-Renta. - In: The Journal of North African Studies (Abingdon), 13 (December 2008) 4, S. 429-439, Lit. S. 439
SWP D 861236 SWP: X. 823 IMES: ZS-NO Öff.StaO: 3
- 558 **Lengua, nación e identidad :** la regulación del plurilingüismo en España y América Latina / Kirsten Süselbeck ... (eds.). Ibero-Amerikanisches Institut - Madrid ...: Vervuert, 2008. - 419 S., Ill., graph. Darst., Tab., Lit. Hinw. - (Biblioteca Ibero-Americana; Vol. 122) - ISBN 978-84-8489-370-7
GIGA D 861414 ILAS: AAL-M/1 Öff.StaO: H 220
- SH02 Economic development / Economic policy**
- 559 **Spain / OECD - Organisation for Economic Co-operation and Development.** - Paris, 2008. - 128 S. - (OECD Economic Surveys; Vol. 2008 (November 2008) 19, Suppl. No. 1) - ISBN 978-92-64-05503-2
SWP D 861546 SWP: Y. 114 Öff.StaO: 1a
- RA06.03 ITALY**
- SE International cultural relations**
- 560 **Guy, Jean Michel:** Cultures croisées : références interculturelles des Allemands, des Italiens et des Français / Jean-Michel Guy. Avant-propos : Philippe Chantepie. - In: Culture études (Paris), (2008) 6, S. 1-32, graph. Darst., Tab., Lit. Hinw.
DFI D 861207 DFI: YV 670.Y0580 Öff.StaO: Lg 3
- RA06.05 GREECE**
- SB03 International law**
- 561 **Karavias, Markos; Tzanakopoulos, Antonios:** Legality of veto to NATO accession : former Yugoslav Republic of Macedonia sues Greece before the ICY / by Markos Karavias and Antonios Tzanakopoulos. - Washington/D.C.: American Society of International Law, 2008. - ca. 7 S., Kt., Lit. Hinw. - (ASIL Insights; Vol. 12, Issue 26)
<http://www.asil.org/insights081229.cfm>
SWP D 861007
- RA06.06 TURKEY**
- SB01 International relations / process**
- 562 **Görgülü, Aybars:** Turkey-Armenia relations : A vicious circle / Aybars Görgülü. - İstanbul: TESEV Publ., 2008. - 48 S., Lit. S. 45-47 - (Foreign Policy Analysis Series; 8) - ISBN 978-605-5832-03-2
DGAP D 860716 DGAP: DG 474226
- SB04 International political integration**
- 563 **Bezwani, Naif:** Türkei und Europa : die Staatsdoktrin der Türkischen Republik, ihre Aufnahme in die EU und die kurdische Nationalfrage / Naif Bezwani. - Baden-Baden: Nomos, 2008. - 347 S., Reg., Lit. S. 329-346 - (Nomos Universitätsschriften: Politik; Bd. 163) - ISBN 978-3-8329-4000-3 -- Zugl.: Osnabrück, Univ., Diss., 2007 u.d.T.: Das türkische Staats-, Nations- und Demokratieverständnis und die kurdische Nationalfrage im Prozess der Aufnahme der Türkische Republik in die Europäische Union
DGAP D 860897 DGAP: DG 47513
- 564 **Bischof, Karin; Oberhuber, Florian; Stögner, Karin:** Geschlecht und Religion im Diskurs um den EU-Beitritt der Türkei : eine vergleichende Perspektive auf Frankreich und Österreich / Karin Bischof ; Florian Oberhuber ; Karin Stögner. - In: Österreichische Zeitschrift für Politikwissenschaft (Wien), 37 (2008) 4, S. 419-434, Lit. Hinw.
DGAP D 861780 OSI: ZU 565 DGAP: ZD 104 Öff.StaO: 188

- 565 **Grigoriadis, Ioannis N.:** Trials of Europeanization : Turkish political culture and the European Union / Ioannis N. Grigoriadis. - New York/N.Y.: Palgrave Macmillan, 2009. - XVI, 231 S. - ISBN 978-0-230-61215-0
SWP D 861525 SWP: A.09/0010

SF Government

- 566 **Bezwan, Naif:** Türkei und Europa : die Staatsdoktrin der Türkischen Republik, ihre Aufnahme in die EU und die kurdische Nationalfrage / Naif Bezwan. - Baden-Baden: Nomos, 2008. - 347 S., Reg., Lit. S. 329-346 - (Nomos Universitätsschriften: Politik; Bd. 163) - ISBN 978-3-8329-4000-3 -- Zugl.: Osnabrück, Univ., Diss., 2007 u.d.T.: Das türkische Staats-, Nations- und Demokratieverständnis und die kurdische Nationalfrage im Prozess der Aufnahme der Türkische Republik in die Europäische Union
DGAP D 860897 DGAP: DG 47513

SG05 Political culture / Formation of opinion

- 567 **Grigoriadis, Ioannis N.:** Trials of Europeanization : Turkish political culture and the European Union / Ioannis N. Grigoriadis. - New York/N.Y.: Palgrave Macmillan, 2009. - XVI, 231 S. - ISBN 978-0-230-61215-0
SWP D 861525 SWP: A.09/0010

RA06.07 CYPRUS

SF Government

- 568 **Isachenko, Daria:** The production of recognized space : statebuilding practices of Northern Cyprus and Transnistria / Daria Isachenko. - In: Journal of Intervention and Statebuilding (Abingdon), 2 (November 2008) 3, S. 353-368, Lit. S. 376
SWP D 861231 SWP: X. 885

SF06 Internal security / Domestic conflict

- 569 **Kaymak, Erol; Lordos, Alexandros; Tocci, Nathalie:** Building confidence in peace / Erol Kaymak ; Alexandros Lordos ; Nathalie Tocci. - Brussels: Centre for European Policy Studies, 2008. - 104 S., zahlr. graph. Darst., Tab., Lit. S. 69-70 - ISBN 978-92-9079-821-7
http://shop.ceps.eu/BookDetail.php?item_id=1748
SWP D 861515

RA07 EASTERN EUROPE

SB01 International relations / process

- 570 **Lang, Kai-Olaf:** The role of the German and Czech presidencies in the definition of an Eastern dimension for the ENP / Kai-Olaf Lang. - In: Pioneer Europe? / Laure Delcour ... (eds.). - Baden-Baden: Nomos, 2008, S. 77-92 - ISBN 978-3-8329-3745-4
DGAP D 860873 DGAP: DG 47509

SF03 Political parties

- 571 **Tavits, Margit:** The role of parties' past behavior in coalition formation / Margit Tavits. - In: American Political Science Review (New York/N.Y.), 102 (November 2008) 4, S. 495-507
SWP D 860775 SWP: Y. 1071 OSI: Zs 281 Öff.StaO: 188

SG02.04 Migration

- 572 **Zwischenwelten :** Migration aus Osteuropa nach München im 20. Jahrhundert / hrsg. von Meike Fischer ... Landeshauptstadt München, Kulturreferat - München: Balanceverl., 2007. - 115 S., zahlr. Ill. - ISBN 978-3-936682-92-2
IFA D 860924 IFA: 4B29/1 Öff.StaO: 212

RA07.01 SOVIET UNION

SB02 Foreign policy

- 573 **Katzer, Nikolaus:** Ideologie und Pragmatismus in der sowjetischen Außenpolitik / Nikolaus Katzer. - In: Aus Politik und Zeitgeschichte (Bonn), (29. Dezember 2008) 1-2/2009, S. 3-10, Lit. Hinw.
DGAP D 861729 SWP: X. 130 OSI: Zs 271 DFI: RV DGAP: ZD 167 HSKF: ZS A IFA: Z-D1852 BICC: BZ APUZ ILAS: ZS-INT DIE: ZK038 IMES: ZS-INT IAA: ZS-INT Öff.StaO: 188

SE International cultural relations

- 574 **Kaiser-Schuster, Britta:** Verlust und Rückgabe : eine Veranstaltung der Initiative Deutsch-Russischer Museumsdialog aus Anlass des 50. Jahrestages der Rückführung von Kulturgütern aus der Sowjetunion / Britta Kaiser-Schuster. - In: Arsproto (Berlin), (2008) 4, S. 6-11, III.
http://www.kulturstiftung.de/fileadmin/downloads/publikationen/arproto/arsproto_4_2008.pdf
IFA D 861153 IFA: Z-D4371 Öff.StaO: 212

RA07.02 SUCCESSOR STATES OF THE SOVIET UNION

SC01 International relations in the field of international security

- 575 **Ejvazov, Dzannatchan:** Central Europe, the Central Caucasus, and Central Asia : confessional structure as a factor in regional security relations / Jannatkan Ejvazov. - In: The Caucasus and Globalization (Lulea), 2 (2008) 3, S. 20-33
SWP D 861636 SWP: X. 870

SG09 Religion / Religious communities

- 576 **Ejvazov, Dzannatchan:** Central Europe, the Central Caucasus, and Central Asia : confessional structure as a factor in regional security relations / Jannatkan Ejvazov. - In: The Caucasus and Globalization (Lulea), 2 (2008) 3, S. 20-33
SWP D 861636 SWP: X. 870

RA07.03 COMMONWEALTH OF INDEPENDENT STATES

SD02 International economic relations / economic cooperation

- 577 **Konovalenko, Sergei:** Federal custom service and the CIS / Sergei Konovalenko. - In: International Affairs (Minneapolis/Minn.), 54 (December 2008) 6, S. 103-107
SWP D 861078 SWP: X. 121 DGAP: ZD 360 HSKF: ZS I Öff.StaO: 1a

RA07.11 BALTIC STATES

SH08.03 Money / Loan / Banks / Insurances

- 578 **Engerer, Hella:** Solidarität gesucht : Osteuropas Finanzmärkte in der globalen Finanzkrise / Hella Engerer. - In: Osteuropa (Berlin), 58 (Dezember 2008) 12, S. 25-40, graph. Darst., Tab., Lit. Hinw.
SWP D 861211 SWP: X. 83 OSI: Zs 76 DGAP: ZD 199 HSKF: ZS O IFA: Z-EUII38 SOI: Z4520A DIE: 09ZA009 Öff.StaO: 188

RA07.21 RUSSIAN FEDERATION

SB01 International relations / process

- 579 **Afanas'ev, Evgenij Vladimirovich; Pomoshchnikov, Nikolai:** Russia-ESCAP : new horizons of cooperation / Yevgeny Afanasyev ; Nikolai Pomoshchnikov. - In: International Affairs (Minneapolis/Minn.), 54 (December 2008) 6, S. 43-52
SWP D 860991 SWP: X. 121 DGAP: ZD 360 HSKF: ZS I Öff.StaO: 1a

- 580 **Churilin, Alexander:** Diplomatic relations between Russia and Romania : 130 years later / Aleksandr Churilin. - In: International Affairs (Minneapolis/Minn.), 54 (December 2008) 6, S. 136-141
SWP D 861080 SWP: X. 121 DGAP: ZD 360 HSKF: ZS I Öff.StaO: 1a

- 581 **Dover, Robert:** Lost in translation : Russia in the West's perception / Robert Dover. - In: International Affairs (Minneapolis/Minn.), 54 (December 2008) 6, S. 87-93
SWP D 861076 SWP: X. 121 DGAP: ZD 360 HSKF: ZS I Öff.StaO: 1a

- 582 **Katz, Mark N.:** Russia and the Shanghai Cooperation Organization : Moscow's lonely road from Bishkek to Dushanbe / Mark N. Katz. - In: Asian Perspective (Seoul), 32 (2008) 3, S. 183-187
GIGA D 860639 OSI: Zv 649 DGAP: ZD 309 IAS: 3/621 Öff.StaO: 1a

- 583 **Lo, Bobo:** Ten things everyone should know about the Sino-Russian relationship / by Bobo Lo. - London: Centre for European Reform, 2008. - 8 S.
http://www.cer.org.uk/pdf/pb_china_bl_dec08.pdf
SWP D 861513

- 584 **Orlov, Aleksandr:** The echo of Tskhinval / Aleksandr Orlov. - In: International Affairs (Minneapolis/Minn.), 54 (December 2008) 6, S. 67-73
SWP D 860993 SWP: X. 121 DGAP: ZD 360 HSKF: ZS I Öff.StaO: 1a
- 585 **Pifer, Steven:** Reversing the decline : An agenda for U.S.-Russian relations in 2009 / Steven Pifer. - Washington/D.C.: Brookings Institution, 2009. - 38 S., Lit. Hinw. - (Foreign Policy at Brookings: Policy Paper; No. 10)
http://www.brookings.edu/~media/Files/rc/papers/2009/01_us_russia_relations_pifer/01_us_russia_relations_pifer.pdf
SWP D 861654
- 586 **Rahr, Alexander G.:** Kein Europa ohne Russland : Moskau muss über eine strategische Partnerschaft in ein europäisches Bündnis eingeschlossen werden / Alexander Rahr. - In: Internationale Politik / Deutsche Gesellschaft für Auswärtige Politik, 64 (Januar 2009) 1, S. 45-50
DGAP D 860971 SWP: X. 50 OSI: ZS 5 DFI: RV DGAP: ZD 182 HSKF: ZS E IFA: Z-EU4 SOI: Z4522 BICC: BZ INTPOL DIE: 08ZK001 IAS: 3/3 Öff.StaO: 1a
- 587 **Sevast'janov, Sergej Vital'evič:** Regionalizm v Vostočnoj Azii i Rossija (Transl.: Regionalism in East Asia and Russia) / S. Sevast'janov. - In: Mirovaja ekonomika i meždunarodnye otnošenija (Moskva), (dekabr' 2008), S. 102-105, Lit. Hinw.
SWP D 860750 SWP: Y. 92 DGAP: ZD 362 HSKF: ZS M Öff.StaO: 188
- 588 **Shapiro, Isaac:** To Russia with love : A plea for normalcy / Isaac Shapiro. - In: World Policy Journal (New York/N.Y.), 25 (Winter 2008-09) 4, S. 63-73
SWP D 861344 SWP: X. 699 DGAP: ZD 433 HSKF: ZS W IMES: ZS-NO Öff.StaO: 206
- 589 **Singh, Amitabh:** Russian policy towards the war in former Yugoslavia / Amitabh Singh. - In: India Quarterly (New Delhi), 64 (April-June 2008) 2, S. 86-108, Tab., Lit. Hinw.
DGAP D 861788 DGAP: ZD 280 Öff.StaO: 206 H
- 590 **Vysotskaya, Alena:** Russland, Belarus und die EU-Osterweiterung : zur Minderheitenfrage und zum Problem der Freizügigkeit des Personenverkehrs / Alena Vysotskaya. Mit einem Vorwort von Katlijn Malfliet. - Stuttgart: Ibidem-Verl., 2008. - 295 S., Lit. S. 265-295 - (Soviet and Post-Soviet Politics and Society; Vol. 74) - ISBN 978-3-89821-822-1 -- Zugl.: Erlangen-Nürnberg, Univ., Diss., 2007
DGAP D 861803 DGAP: DG 47540
- SB02 Foreign policy**
- 591 **Arbatova, Nadežda Konstantinovna:** Rossija posle prezidentskikh vyborov : vnešnopolitičeskie orientiry (Transl.: Russia after presidential elections: foreign policy guidelines) / N. Arbatova. - In: Mirovaja ekonomika i meždunarodnye otnošenija (Moskva), (dekabr' 2008), S. 25-33, Lit. Hinw.
SWP D 860737 SWP: Y. 92 DGAP: ZD 362 HSKF: ZS M Öff.StaO: 188
- 592 **Krumm, Reinhard:** Länderanalyse: das doppelte Russland : zum Aufbruch bereit, in der Tradition gefangen / Reinhard Krumm. - Berlin ...: Friedrich-Ebert-Stiftung, 2008. - 14 S. - ISBN 978-3-89892-973-8
<http://library.fes.de/pdf-files/id/ipa/05776.pdf>
DGAP D 861249 DGAP: DG B01480k
- SB05 International political conflicts**
- 593 **Halbach, Uwe:** Rückblick auf den "Fünftage-Krieg" : Dimensionen und Implikationen der Georgienkrise / Uwe Halbach. - In: Osteuropa (Berlin), 58 (Dezember 2008) 12, S. 65-79, Lit. Hinw.
SWP D 861218 SWP: X. 83 OSI: Zs 76 DGAP: ZD 199 HSKF: ZS O IFA: Z-EU1138 SOI: Z4520A DIE: 09ZA009 Öff.StaO: 188
- 594 **Madej, Marek:** NATO after the Georgian conflict : A new course or business as usual? / by Marek Madej. - Warsaw: Polish Institute of International Affairs, 2009. - 7 S. - (PISM Strategic Files; 6)
http://www.pism.pl/zalaczniki/Strategic_File_6.pdf
DGAP D 861222 DGAP: DG B01480c
- 595 **Meister, Stefan:** Gasstreit zwischen Russland und der Ukraine : eine dauerhafte Lösung ist das Ziel / Stefan Meister. - Berlin: Deutsche Gesellschaft für Auswärtige Politik, 2009. - 4 S., III. - (DGAP-Standpunkt; 2009, No. 2)
http://www.dgap.org/midcom-serveattachmentguid-1dde2ebef669796e2eb11dd94b86ffea14153c953c9/2009-02_stp_meister_ga_s-www.pdf
DGAP D 860580 DGAP: DG B01335:19
- 596 **Piadyšheva, Evgenia:** Five days that changed the world / Evgenia Piadyšheva. - In: International Affairs (Minneapolis/Minn.), 54 (December 2008) 6, S. 75-83
SWP D 861074 SWP: X. 121 DGAP: ZD 360 HSKF: ZS I Öff.StaO: 1a
- SC01 International relations in the field of international security**
- 597 **Muraviev, Alexey; Brown, Colin:** Strategic realignment or déjà vu? Russia-Indonesia defence cooperation in the twenty-first century / Alexey Muraviev and Colin Brown. - Canberra: Australian National University, 2008. - 42 S., Tab. - (Working Paper / Strategic and Defence Studies Centre; No. 411)
http://rspas.anu.edu.au/papers/sdsc/wp/wp_sdsc_411.pdf
SWP D 861645
- SC03 Arms control / Disarmament**
- 598 **Weiner, Sharon K.:** Reconsidering cooperative threat reduction : Russian nuclear weapons scientists and non-proliferation / Sharon K. Weiner. - In: Contemporary Security Policy (London), 29 (December 2008) 3, S. 477-501
SWP D 861710 SWP: X. 657 OSI: Zv 775 HSKF: ZS A Öff.StaO: 1a
- SD02 International economic relations / economic cooperation**
- 599 **Konovalenko, Sergei:** Federal custom service and the CIS / Sergei Konovalenko. - In: International Affairs (Minneapolis/Minn.), 54 (December 2008) 6, S. 103-107
SWP D 861078 SWP: X. 121 DGAP: ZD 360 HSKF: ZS I Öff.StaO: 1a
- SE06 Image abroad / Perception of foreigners**
- 600 **Dover, Robert:** Lost in translation : Russia in the West's perception / Robert Dover. - In: International Affairs (Minneapolis/Minn.), 54 (December 2008) 6, S. 87-93
SWP D 861076 SWP: X. 121 DGAP: ZD 360 HSKF: ZS I Öff.StaO: 1a
- SF08 Regions / Local government**
- 601 **Abdulagatov, Zaid:** The moral aspects of adaptation to global changes : Daghestan case-study / Zaid Abdulagatov. - In: The Caucasus and Globalization (Lulea), 2 (2008) 3, S. 161-171
SWP D 861651 SWP: X. 870
- 602 **Babici, Irina:** Russia in the Northern Caucasus (late 18th-early 20th centuries : state and legal aspects of its religious policies / Irina Babich. - In: The Caucasus and Globalization (Lulea), 2 (2008) 3, S. 40-53
SWP D 861638 SWP: X. 870
- 603 **Gusejnov, Rauf A.:** Judaism in the Caucasus / Rauf Guseynov. - In: The Caucasus and Globalization (Lulea), 2 (2008) 3, S. 172-180
SWP D 861653 SWP: X. 870
- 604 **Kuliev, Elmir:** Islamic tradition in the Caucasus : Amids traditionalism, reformism, and secularism / Elmir Kuliev. - In: The Caucasus and Globalization (Lulea), 2 (2008) 3, S. 112-123
SWP D 861647 SWP: X. 870
- 605 **Sampiev, Israpil:** Russia's Islamic policies in the Northern Caucasus : historical parallels / Israpil Sampiev. - In: The Caucasus and Globalization (Lulea), 2 (2008) 3, S. 53-62
SWP D 861639 SWP: X. 870
- SG Society**
- 606 **Vysotskaya, Alena:** Russland, Belarus und die EU-Osterweiterung : zur Minderheitenfrage und zum Problem der Freizügigkeit des Personenverkehrs / Alena Vysotskaya. Mit einem Vorwort von Katlijn Malfliet. - Stuttgart: Ibidem-Verl., 2008. - 295 S., Lit. S. 265-295 - (Soviet and Post-Soviet Politics and Society; Vol. 74) - ISBN 978-3-89821-822-1 -- Zugl.: Erlangen-Nürnberg, Univ., Diss., 2007
DGAP D 861803 DGAP: DG 47540

- SG08 Culture / Language / Arts**
- 607 **Bayer, Waltraud:** Das diskursive Museum : das Moskauer MoMA stellt die Weichen neu / Waltraud Bayer. - In: Osteuropa (Berlin), 58 (Dezember 2008) 12, S. 117-123, Ill., Lit. Hinw.
SWP D 861223 SWP: X. 83 OSI: Zs 76 DGAP: ZD 199 HSKF: ZS O IFA: Z-EUII38 SOI: Z4520A DIE: 09ZA009 Öff.StaO: 188
- SG09 Religion / Religious communities**
- 608 **Abdulagatov, Zaid:** The moral aspects of adaptation to global changes : Daghestan case-study / Zaid Abdulagatov. - In: The Caucasus and Globalization (Lulea), 2 (2008) 3, S. 161-171
SWP D 861651 SWP: X. 870
- 609 **Babic, Irina:** Russia in the Northern Caucasus (late 18th-early 20th centuries : state and legal aspects of its religious policies / Irina Babich. - In: The Caucasus and Globalization (Lulea), 2 (2008) 3, S. 40-53
SWP D 861638 SWP: X. 870
- 610 **Gusejnov, Rauf A.:** Judaism in the Caucasus / Rauf Guseynov. - In: The Caucasus and Globalization (Lulea), 2 (2008) 3, S. 172-180
SWP D 861653 SWP: X. 870
- 611 **Kuliev, Elmir:** Islamic tradition in the Caucasus : Amids traditionalism, reformism, and secularism / Elmır Kuliev. - In: The Caucasus and Globalization (Lulea), 2 (2008) 3, S. 112-123
SWP D 861647 SWP: X. 870
- 612 **Pateev, Rinat:** Russia: problems relating to the cooptation of graduates of Islamic higher educational institutions into the official Muslim clergy : (Daghestan case-study) / Rinat Pateev. - In: The Caucasus and Globalization (Lulea), 2 (2008) 3, S. 132-141
SWP D 861649 SWP: X. 870
- 613 **Sampiev, Israpil:** Russia's Islamic policies in the Northern Caucasus : historical parallels / Israpil Sampiev. - In: The Caucasus and Globalization (Lulea), 2 (2008) 3, S. 53-62
SWP D 861639 SWP: X. 870
- SH02 Economic development / Economic policy**
- 614 **Gosudarstvennyj kapitalizm v Rossii :** (materialy teoretičeskogo seminara akademika V. A. Martynova) (Transl.: State capitalism in Russia. (Materials of theoretical seminar headed by Academician V. A. Martynov)) / material podgatovil Č. Čebanov. - In: Mirovaja ekonomika i meždunarodnye otnošenija (Moskva), (dekabr' 2008), S. 3-24
SWP D 860733 SWP: Y. 92 DGAP: ZD 362 HSKF: ZS M Öff.StaO: 188
- 615 **Kondrat'ev, Vladimir Borisovič; Kurenkov, Jurij Viktorovič:** Problemy povyšenija effektivnosti rossijskoj ekonomiki (Transl.: Problems of raising efficiency of Russian economy) / V. Kondrat'ev, Vladimir Borisovič. - In: Mirovaja ekonomika i meždunarodnye otnošenija (Moskva), (dekabr' 2008), S. 34-43, Tab., Lit. Hinw.
SWP D 860745 SWP: Y. 92 DGAP: ZD 362 HSKF: ZS M Öff.StaO: 188
- SH02.01 Economic policy / Development policy**
- 616 **Gaddy, Clifford Garland; Ickes, Barry W.:** Putin's third way / by Clifford G. Gaddy & Berry W. Ickes. - In: The National Interest (Washington/D.C.), (January-February 2009) 99, S. 45-52
SWP D 861579 SWP: X. 713 DGAP: ZD 392 HSKF: ZS N Öff.StaO: 188/144
- SH02.02 Socio-economic development / structure**
- 617 **Krumm, Reinhard:** Länderanalyse: das doppelte Russland : zum Aufbruch bereit, in der Tradition gefangen / Reinhard Krumm. - Berlin ...: Friedrich-Ebert-Stiftung, 2008. - 14 S. - ISBN 978-3-89892-973-8
<http://library.fes.de/pdf-files/id/ipa/05776.pdf>
DGAP D 861249 DGAP: DG B01480K
- SH05 Energy industry**
- 618 **Meister, Stefan:** Gasstreit zwischen Russland und der Ukraine : eine dauerhafte Lösung ist das Ziel / Stefan Meister. - Berlin: Deutsche Gesellschaft für Auswärtige Politik, 2009. - 4 S., Ill. - (DGAP-Standpunkt; 2009, No. 2)
http://www.dgap.org/midcom-serveattachmentguid-1dde2ebef669796e2eb11dd94b86ffea14153c953c9/2009-02_stp_meister_ga_s-www.pdf
DGAP D 860580 DGAP: DG B01335:19
- SH08 Tertiary sector / Services**
- 619 **Sautkina, Vera Alekseevna:** Interesy sozdatelej intellektual'noj sobstvennosti v zakonodatel'stve RF (Transl.: Interests of intellectual property designers in Russian legislation) / V. Sautkina. - In: Mirovaja ekonomika i meždunarodnye otnošenija (Moskva), (dekabr' 2008), S. 44-50, Lit. Hinw.
SWP D 860747 SWP: Y. 92 DGAP: ZD 362 HSKF: ZS M Öff.StaO: 188
- SH08.03 Money / Loan / Banks / Insurances**
- 620 **Weidemann, Joachim:** Bärenjagd im Kreml : Finanzkrise in Russland / Joachim O. Weidemann. - In: Osteuropa (Berlin), 58 (Dezember 2008) 12, S. 41-49, graph. Darst., Lit. Hinw.
SWP D 861213 SWP: X. 83 OSI: Zs 76 DGAP: ZD 199 HSKF: ZS O IFA: Z-EUII38 SOI: Z4520A DIE: 09ZA009 Öff.StaO: 188
- RA07.31 EUROPEAN STATES OF THE FORMER SOVIET UNION**
- SE International cultural relations**
- 621 **Kaiser-Schuster, Britta:** Verlust und Rückgabe : eine Veranstaltung der Initiative Deutsch-Russischer Museumsdialog aus Anlass des 50. Jahrestages der Rückführung von Kulturgütern aus der Sowjetunion / Britta Kaiser-Schuster. - In: Arsprototo (Berlin), (2008) 4, S. 6-11, Ill.
http://www.kulturstiftung.de/fileadmin/downloads/publikationen/ar_sproto/arproto_4_2008.pdf
IFA D 861153 IFA: Z-D4371 Öff.StaO: 212
- RA07.32 UKRAINE**
- SB05 International political conflicts**
- 622 **Meister, Stefan:** Gasstreit zwischen Russland und der Ukraine : eine dauerhafte Lösung ist das Ziel / Stefan Meister. - Berlin: Deutsche Gesellschaft für Auswärtige Politik, 2009. - 4 S., Ill. - (DGAP-Standpunkt; 2009, No. 2)
http://www.dgap.org/midcom-serveattachmentguid-1dde2ebef669796e2eb11dd94b86ffea14153c953c9/2009-02_stp_meister_ga_s-www.pdf
DGAP D 860580 DGAP: DG B01335:19
- SF03 Political parties**
- 623 **Lindner, Rainer:** Parteien in der Ukraine : zwischen Demokratisierung und Orientierungskrise / Rainer Lindner. - In: Die Ukraine - Partner der EU / Bernd Rill (Hrsg.). Hanns-Seidel-Stiftung. - München, 2008, S. 28-35, Tab., Lit. Hinw. - ISBN 978-3-88795-329-4
<http://www.hss.de/downloads/AMZ61-Ukraine.pdf>
SWP D 860892
- SH05 Energy industry**
- 624 **Meister, Stefan:** Gasstreit zwischen Russland und der Ukraine : eine dauerhafte Lösung ist das Ziel / Stefan Meister. - Berlin: Deutsche Gesellschaft für Auswärtige Politik, 2009. - 4 S., Ill. - (DGAP-Standpunkt; 2009, No. 2)
http://www.dgap.org/midcom-serveattachmentguid-1dde2ebef669796e2eb11dd94b86ffea14153c953c9/2009-02_stp_meister_ga_s-www.pdf
DGAP D 860580 DGAP: DG B01335:19
- SH07 Secondary sector / Industry**
- 625 **Stephan, Andreas; Tsapin, Andriy:** Persistence and determinants of firm profit in emerging markets / Andreas Stephan and Andriy Tsapin. - In: Applied Economics Quarterly (Berlin), 54 (2008) 4, S. 231-253, Tab., Lit., S. 251-253
DIE D 860863 DIE: ZA007 Öff.StaO: 739
- RA07.33 BELARUS**
- SA03 Politics**
- 626 **Sahm, Astrid:** Simulierter Wandel? Belarus '08 / Astrid Sahm. - In: Osteuropa (Berlin), 58 (Dezember 2008) 12, S. 51-58, Lit. Hinw.
SWP D 861216 SWP: X. 83 OSI: Zs 76 DGAP: ZD 199 HSKF: ZS O IFA: Z-EUII38 SOI: Z4520A DIE: 09ZA009 Öff.StaO: 188

- SB01 International relations / process**
- 627 **Vysotskaya, Alena:** Russland, Belarus und die EU-Osterweiterung : zur Minderheitenfrage und zum Problem der Freizügigkeit des Personenverkehrs / Alena Vysotskaya. Mit einem Vorwort von Katlijn Malfliet. - Stuttgart: Ibidem-Verl., 2008. - 295 S., Lit. S. 265-295 - (Soviet and Post-Soviet Politics and Society; Vol. 74) - ISBN 978-3-89821-822-1 -- Zugl.: Erlangen-Nürnberg, Univ., Diss., 2007
DGAP D 861803 DGAP: DG 47540
- SG Society**
- 628 **Vysotskaya, Alena:** Russland, Belarus und die EU-Osterweiterung : zur Minderheitenfrage und zum Problem der Freizügigkeit des Personenverkehrs / Alena Vysotskaya. Mit einem Vorwort von Katlijn Malfliet. - Stuttgart: Ibidem-Verl., 2008. - 295 S., Lit. S. 265-295 - (Soviet and Post-Soviet Politics and Society; Vol. 74) - ISBN 978-3-89821-822-1 -- Zugl.: Erlangen-Nürnberg, Univ., Diss., 2007
DGAP D 861803 DGAP: DG 47540
- RA07.34 MOLDOVA**
- SF Government**
- 629 **Isachenko, Daria:** The production of recognized space : statebuilding practices of Northern Cyprus and Transnistria / Daria Isachenko. - In: Journal of Intervention and Statebuilding (Abingdon), 2 (November 2008) 3, S. 353-368, Lit. S. 376
SWP D 861231 SWP: X. 885
- RA07.41 CAUCASIAN STATES OF THE FORMER SOVIET UNION**
- SF08 Regions / Local government**
- 630 **Gusejnov, Rauf A.:** Judaism in the Caucasus / Rauf Guseynov. - In: The Caucasus and Globalization (Lulea), 2 (2008) 3, S. 172-180
SWP D 861653 SWP: X. 870
- 631 **Kuliev, Elmir:** Islamic tradition in the Caucasus : Amids traditionalism, reformism, and secularism / Elmir Kuliev. - In: The Caucasus and Globalization (Lulea), 2 (2008) 3, S. 112-123
SWP D 861647 SWP: X. 870
- SG02.03 Nationalities / Minorities**
- 632 **Allakhverdiev, Kanan:** The Caucasian states : ethnic and confessional factor of national security / Kenan Allakhverdiev. - In: The Caucasus and Globalization (Lulea), 2 (2008) 3, S. 7-19
SWP D 861634 SWP: X. 870
- SG09 Religion / Religious communities**
- 633 **Allakhverdiev, Kanan:** The Caucasian states : ethnic and confessional factor of national security / Kenan Allakhverdiev. - In: The Caucasus and Globalization (Lulea), 2 (2008) 3, S. 7-19
SWP D 861634 SWP: X. 870
- 634 **Gusejnov, Rauf A.:** Judaism in the Caucasus / Rauf Guseynov. - In: The Caucasus and Globalization (Lulea), 2 (2008) 3, S. 172-180
SWP D 861653 SWP: X. 870
- 635 **Kuliev, Elmir:** Islamic tradition in the Caucasus : Amids traditionalism, reformism, and secularism / Elmir Kuliev. - In: The Caucasus and Globalization (Lulea), 2 (2008) 3, S. 112-123
SWP D 861647 SWP: X. 870
- 636 **Namoradze, Sergo:** Protestantism in the Caucasus / Sergo Namoradze. - In: The Caucasus and Globalization (Lulea), 2 (2008) 3, S. 150-161
SWP D 861650 SWP: X. 870
- RA07.42 GEORGIA**
- SB05 International political conflicts**
- 637 **Halbach, Uwe:** Rückblick auf den "Fünftage-Krieg" : Dimensionen und Implikationen der Georgienkrise / Uwe Halbach. - In: Osteuropa (Berlin), 58 (Dezember 2008) 12, S. 65-79, Lit. Hinw.
SWP D 861218 SWP: X. 83 OSI: Zs 76 DGAP: ZD 199 HSKF: ZS O IFA: Z-EU1138 SOI: Z4520A DIE: 09ZA009 Öff.StaO: 188
- 638 **Madej, Marek:** NATO after the Georgian conflict : A new course or business as usual? / by Marek Madej. - Warsaw: Polish Institute of International Affairs, 2009. - 7 S. - (PISM Strategic Files; 6)
http://www.pism.pl/zalaczniki/Strategic_File_6.pdf
DGAP D 861222 DGAP: DG B01480c
- 639 **Piadyshsheva, Evgenia:** Five days that changed the world / Evgenia Piadyshsheva. - In: International Affairs (Minneapolis/Minn.), 54 (December 2008) 6, S. 75-83
SWP D 861074 SWP: X. 121 DGAP: ZD 360 HSKF: ZS I Öff.StaO: 1a
- SG09 Religion / Religious communities**
- 640 **Piralishvili, Zaza:** Globalization and the Georgian Orthodox Church / Zaza Piralishvili. - In: The Caucasus and Globalization (Lulea), 2 (2008) 3, S. 33-40
SWP D 861637 SWP: X. 870
- RA07.43 ARMENIA**
- SB01 International relations / process**
- 641 **Görgülü, Aybars:** Turkey-Armenia relations : A vicious circle / Aybars Görgülü. - Istanbul: TESEV Publ., 2008. - 48 S., Lit. S. 45-47 - (Foreign Policy Analysis Series; 8) - ISBN 978-605-5832-03-2
DGAP D 860716 DGAP: DG 47422g
- RA07.44 AZERBAIJAN**
- SG02.03 Nationalities / Minorities**
- 642 **Allakhverdieva, Aysel:** Tolerance as the bedrock of confessional and sociocultural harmony in Azerbaijan / Aysel Allakhverdieva. - In: The Caucasus and Globalization (Lulea), 2 (2008) 3, S. 99-105
SWP D 861644 SWP: X. 870
- SG03.01 Social security**
- 643 **Aliev, Fuad:** Waqfs and poverty alleviation in Azerbaijan / Fuad Aliev. - In: The Caucasus and Globalization (Lulea), 2 (2008) 3, S. 63-76
SWP D 861640 SWP: X. 870
- SG09 Religion / Religious communities**
- 644 **Aliev, Fuad:** Waqfs and poverty alleviation in Azerbaijan / Fuad Aliev. - In: The Caucasus and Globalization (Lulea), 2 (2008) 3, S. 63-76
SWP D 861640 SWP: X. 870
- 645 **Allakhverdieva, Aysel:** Tolerance as the bedrock of confessional and sociocultural harmony in Azerbaijan / Aysel Allakhverdieva. - In: The Caucasus and Globalization (Lulea), 2 (2008) 3, S. 99-105
SWP D 861644 SWP: X. 870
- 646 **Buniadzade, Kenul:** On the formation and development of religious thinking in present-day Azerbaijan / Kenul Buniadzade. - In: The Caucasus and Globalization (Lulea), 2 (2008) 3, S. 124-131
SWP D 861648 SWP: X. 870
- 647 **Melikova, Leyla:** Bahaiism and ecumenism in the context of recent sociocultural trends / Leyla Melikova. - In: The Caucasus and Globalization (Lulea), 2 (2008) 3, S. 105-112
SWP D 861646 SWP: X. 870
- 648 **Muzaffarli, Nazim:** Religious freedom and religious development in Azerbaijan / Nazim Muzaffarli. - In: The Caucasus and Globalization (Lulea), 2 (2008) 3, S. 86-99
SWP D 861643 SWP: X. 870
- 649 **Sevimov, Samir:** Islamic finance and its use in Azerbaijan / Samir Sevimov. - In: The Caucasus and Globalization (Lulea), 2 (2008) 3, S. 76-85
SWP D 861642 SWP: X. 870
- SH08.03 Money / Loan / Banks / Insurances**
- 650 **Sevimov, Samir:** Islamic finance and its use in Azerbaijan / Samir Sevimov. - In: The Caucasus and Globalization (Lulea), 2 (2008) 3, S. 76-85
SWP D 861642 SWP: X. 870

- RA07.51 CENTRALASIAN STATES OF THE FORMER SOVIET UNION**
- SB01 International relations / process**
- 651 **Kozin, Vladimir Petrovic:** Interest in Central Asia / Vladimir Kozin. - In: International Affairs (Minneapolis/Minn.), 54 (December 2008) 6, S. 30-42
SWP D 860989 SWP: X. 121 DGAP: ZD 360 HSKF: ZS I Öff.StaO: 1a
- 652 **Warkotsch, Alexander:** Preis der Partnerschaft : die Zentralasienstrategie der EU: eine Bilanz / Alexander Warkotsch. - In: Osteuropa (Berlin), 58 (Dezember 2008) 12, S. 81-91, Lit. Hinw.
SWP D 861219 SWP: X. 83 OSI: Zs 76 DGAP: ZD 199 HSKF: ZS O IFA: Z-EU1138 SOI: Z4520A DIE: 09ZA009 Öff.StaO: 188
- 653 **Zur Umsetzung der EU-Zentralasienstrategie :** Antwort der Bundesregierung auf die Große Anfrage der Abgeordneten Marieluise Beck ... und der Fraktion BÜNDNIS 90/DIE GRÜNEN - Drucksache 16/8951 / Deutscher Bundestag. - Köln: Bundesanzeiger, 2008. - 35 S. - (Verhandlungen des Deutschen Bundestages: Drucksachen; 16/10712)
SWP D 860677 SWP: Y. 82 OSI: GES 99 DGAP: ZD 214 Öff.StaO: 1
- SG09 Religion / Religious communities**
- 654 **Polonskaja, Ljudmila R.; Malasenko, Aleksej Vsevolodovic:** Islam in Central Asia / Ludmila Polonskaya and Alexei Malashenko. - 1st paperback ed. - Reading: Ithaca Press, 2008. - VI,171 S., III., Reg., Lit. S. 157-158, Lit. Hinw. - ISBN 978-0-86372-0
GIGA D 861981 IMES: CEA-L2 Öff.StaO: H 371
- RA07.54 UZBEKISTAN**
- SF06.02 Terrorism**
- 655 **Sandee, Ronald:** The Islamic Jihad Union (IJU) / Ronald Sandee. - o.O.: NEFA Foundation, 2008. - 24 S., III., Lit. Hinw. http://www.nefafoundation.org/miscellaneous/FeaturedDocs/nefa_ijuoct08.pdf
SWP D 861335
- SF10 Law**
- 656 **Gender expertise of family and labour codes of the Republic of Uzbekistan :** prepared by Institute of Democracy and Human Rights ... Muratova Dilnoza ... - Manila: Asian Development Bank, 2008. - 64 S., graph. Darst., Tab., Lit. Hinw. <http://www.adb.org/Documents/Books/Gender-Expertise-Family/gender-en.pdf>
GIGA D 860848
- SG02.02 Social groups**
- 657 **Gender expertise of family and labour codes of the Republic of Uzbekistan :** prepared by Institute of Democracy and Human Rights ... Muratova Dilnoza ... - Manila: Asian Development Bank, 2008. - 64 S., graph. Darst., Tab., Lit. Hinw. <http://www.adb.org/Documents/Books/Gender-Expertise-Family/gender-en.pdf>
GIGA D 860848
- RA07.55 KYRGYZSTAN**
- SF01.01 Change of the political system / Democratisation**
- 658 **Domestic and international perspectives on Kyrgyzstan's 'Tulip Revolution' :** motives, mobilization and meanings / guest ed.: Sally N. Cummings. - In: Central Asian Survey (Abingdon), 27 (September-December 2008) 3-4, Special Issue, S. 221-378
SWP D 860688 SWP: X. 693 IMES: ZS-NO Öff.StaO: 1a
- RA07.56 TAJIKISTAN**
- SF06 Internal security / Domestic conflict**
- 659 **Heathershaw, John:** Seeing like the international community : how peacebuilding failed (and survived) in Tajikistan / John Heathershaw. - In: Journal of Intervention and Statebuilding (Abingdon), 2 (November 2008) 3, S. 329-351, Ill., graph. Darst., Tab., Lit. S. 349-351
SWP D 861230 SWP: X. 885
- SG02 Social process / Social structure**
- 660 **Heathershaw, John:** Seeing like the international community : how peacebuilding failed (and survived) in Tajikistan / John Heathershaw. - In: Journal of Intervention and Statebuilding (Abingdon), 2 (November 2008) 3, S. 329-351, Ill., graph. Darst., Tab., Lit. S. 349-351
SWP D 861230 SWP: X. 885
- RA08 SOUTH-EAST EUROPE**
- SC01 International relations in the field of international security**
- 661 **Cvrtila, Vlatko; Tatalović, Siniša:** NATO i novi strateški koncept / Vlatko Cvrtila ; Siniša Tatalović. - In: Međunarodne studije (Zagreb), 8 (2008) 2, S. 18-28, Lit.
SOI D 861127 SOI: Z2008.1587--2008.2
- SG05.02 Public opinion**
- 662 **Luša, Đana:** Uloga javnog mnjenja u procesu pristupanja NATO-u / Đana Luša. - In: Medjunarodne studije (Zagreb), 8 (2008) 2, S. 97-107, Lit.
SOI D 861135 SOI: Z2008.1587--2008.2
- SH02 Economic development / Economic policy**
- 663 **Vetter, Reinhold:** Turbulenzen und Konsequenzen : importierte Wirtschaftskrise in Ostmittel- und Südosteuropa / Reinhold Vetter. - In: Osteuropa (Berlin), 58 (Dezember 2008) 12, S. 3-24, Tab., Lit. Hinw.
SWP D 861197 SWP: X. 83 OSI: Zs 76 DGAP: ZD 199 HSKF: ZS O IFA: Z-EU1138 SOI: Z4520A DIE: 09ZA009 Öff.StaO: 188
- SH08.03 Money / Loan / Banks / Insurances**
- 664 **Engerer, Hella:** Solidarität gesucht : Osteuropas Finanzmärkte in der globalen Finanzkrise / Hella Engerer. - In: Osteuropa (Berlin), 58 (Dezember 2008) 12, S. 25-40, graph. Darst., Tab., Lit. Hinw.
SWP D 861211 SWP: X. 83 OSI: Zs 76 DGAP: ZD 199 HSKF: ZS O IFA: Z-EU1138 SOI: Z4520A DIE: 09ZA009 Öff.StaO: 188
- RA08.01 BALKANS**
- SB01 International relations / process**
- 665 **Richter, Solveig; Reljić, Dušan:** Credibility and compliance : The EU's Common Foreign and Security Policy (CFSP) risks forfeiting its leverage in the Western Balkans / Solveig Richter ; Dušan Reljić. - Berlin: Stiftung Wissenschaft und Politik, 2008. - 4 S. - (SWP Comments; 32/2008) http://www.swp-berlin.org/en/common/get_document.php?asset_id=5612
SWP D 860683
- SC01 International relations in the field of international security**
- 666 **Evaluating the EU's crisis missions in the Balkans :** Michael Emerson ... (eds). Isabelle Ioannides ... Centre for European Policy Studies - Brussels, 2007. - 156 S., graph. Darst., Lit. Hinw. - (CEPS Paperbacks) - ISBN 978-92-9079-709-8 http://shop.ceps.be/downfree.php?item_id=1538
DGAP D 861185
- RA08.11 YUGOSLAVIA**
- SB01 International relations / process**
- 667 **Singh, Amitabh:** Russian policy towards the war in former Yugoslavia / Amitabh Singh. - In: India Quarterly (New Delhi), 64 (April-June 2008) 2, S. 86-108, Tab., Lit. Hinw.
DGAP D 861788 DGAP: ZD 280 Öff.StaO: 206 H
- RA08.12 HUNGARY**
- SB01 International relations / process**
- 668 **Bachmann, Karin:** Eiszeit unter Nachbarn : slowakisch-ungarische Bewährungsproben / Karin Bachmann. - In: Osteuropa (Berlin), 58 (Dezember 2008) 12, S. 59-64, Lit. Hinw.
SWP D 861217 SWP: X. 83 OSI: Zs 76 DGAP: ZD 199 HSKF: ZS O IFA: Z-EU1138 SOI: Z4520A DIE: 09ZA009 Öff.StaO: 188

- SG02.03 Nationalities / Minorities**
- 669 **Vándorlás és népességfogyás** : interjúk a magyarok Magyarországra vándorlásáról (Übers.: Einwanderung und Bevölkerungsabnahme: Interview über die Wanderung der Ungarn nach Ungarn) / Tóth Pál Péter (ed.). - Budapest: Lucidus, 2005. - 355 S. - (Kisebbségekutatás könyvek) - ISBN 963-9465-31-3
SOI D 861968 SOI: 8-2008.1929
- SG02.04 Migration**
- 670 **Vándorlás és népességfogyás** : interjúk a magyarok Magyarországra vándorlásáról (Übers.: Einwanderung und Bevölkerungsabnahme: Interview über die Wanderung der Ungarn nach Ungarn) / Tóth Pál Péter (ed.). - Budapest: Lucidus, 2005. - 355 S. - (Kisebbségekutatás könyvek) - ISBN 963-9465-31-3
SOI D 861968 SOI: 8-2008.1929
- SH Economy**
- 671 **Kahancová, Marta**: Embedding multinationals in postsocialist host countries : social interaction and the compatibility of organizational interests with host-country institutions / Marta Kahancová. - Köln: Max-Planck-Institut für Gesellschaftsforschung, 2008. - 33 S., Tab., Lit. S. 30-33 - (MPIfG Discussion Paper; 08/11)
DGAP D 861215 DGAP: DG B01480b
- RA08.13 ROMANIA**
- SA01 General studies / Area studies**
- 672 **Gerdes, Hilke**: Rumänien: mehr als Dracula und Walachei / Hilke Gerdes. - Bonn: Bundeszentrale für Politische Bildung, 2008. - 224 S., Ill., Kt. - (Schriftenreihe / Bundeszentrale für Politische Bildung; Bd. 707) - ISBN 978-3-89331-871-1
Verlagsausgabe unter dem Titel: Rumänien für Deutsche: mehr als Dracula und Walachei. - Berlin: Links, 2007
DGAP D 861301 SWP: A.09/0021 DGAP: DG 47491
- SB01 International relations / process**
- 673 **Churilin, Alexander**: Diplomatic relations between Russia and Romania : 130 years later / Aleksandr Churilin. - In: International Affairs (Minneapolis/Minn.), 54 (December 2008) 6, S. 136-141
SWP D 861080 SWP: X. 121 DGAP: ZD 360 HSKF: ZS I Öff.StaO: 1a
- RA08.23 CROATIA**
- SB04 International political integration**
- 674 **Lejour, Arjan M.; Mervar, Andrea; Verweij, Gerard**: The economic effects of Croatia's accession to the EU / Arjan Lejour ; Andrea Mervar ; Gerard Verweij. - Zagreb: Ekonomski institut, 2007. - 33 S., Tab., Lit. - (Radni materijali EIZ-a; EIZ-WP-0705) SOI D 861996 SOI: 4-2008.114-0705
- SH03 Labour / Employment**
- 675 **Nestić, Danijel**: Differing characteristics or differing rewards : what is behind the gender wage gap in Croatia? / Danijel Nesić. - Zagreb: Ekonomski institut, 2007. - 43 S., Tab., Lit. - (Radni materijali EIZ-a; EIZ-WP-0704)
SOI D 861997 SOI: 4-35.982
- RA08.25 MACEDONIA**
- SB03 International law**
- 676 **Karavias, Markos; Tzanakopoulos, Antonios**: Legality of veto to NATO accession : former Yugoslav Republic of Macedonia sues Greece before the ICY / by Markos Karavias and Antonios Tzanakopoulos. - Washington/D.C.: American Society of International Law, 2008. - ca. 7 S., Kt., Lit. Hinw. - (ASIL Insights; Vol. 12, Issue 26)
<http://www.asil.org/insights081229.cfm>
SWP D 861007
- RA08.27 SERBIA AND MONTENEGRO**
- SB03 International law**
- 677 **Prava okriviljenih i njihova odbrana u postupcima pred međunarodnim krivičnim tribunalom za bivšu Jugoslaviju i pred domaćim pravosudnim organima /** za izd. Svetislav Rabrenović. - Beograd: Nacionalni savet za saradnju sa Haškim tribunalom, 2005. - 112 S. - ISBN 86-906209-4-x
SOI D 861995 SOI: 8-2008.1679
- RA08.28 SERBIA**
- SB03 International law**
- 678 **Hag među nama** : zbornik tekstova / ed. Slobodan Kostić. - 2. Aufl. - Beograd: Fond za humanitarno pravo, 2005. - 357 S. - ISBN 9788682599654
SOI D 861953 SOI: 8-2008.1678
- 679 **Ivanović, Bogdan; Višnjić, Tomislav; Ilić, Goran P.**: Vodič kroz Haški tribunal : proposici i praksa / Bogdan Ivanović ... [Vorw.] Vesna Janjić - Beograd: Misija OEBS u Srbiji, 2007. - XV, 287 S. - ISBN 978-86-86931-05-4
SOI D 862003 SOI: 8-2008.1682
- RA08.29 MONTENEGRO**
- SC01 International relations in the field of international security**
- 680 **Tahirović, Mehmedin**: Crna Gora i partnerstvo za mir / Mehmedin Tahirović. - In: Međunarodne studije (Zagreb), 8 (2008) 2, S. 53-70, Lit.
SOI D 861128 SOI: Z2008.1587--2008.2
- RA08.31 KOSOVO**
- SA02 History**
- 681 **Schmitt, Oliver Jens**: Kosovo : kurze Geschichte einer zentralbalkanischen Landschaft / Oliver Jens Schmitt. - Wien Böhlau, 2008. - 393 S., Ill., Lit. - (Uni-Taschenbücher; 3156) - ISBN 978-3-8252-3156-9
SOI D 862000 SOI: 8-2008.1922-3156
- SB01 International relations / process**
- 682 **Vukadinović, Radovan**: Američka politika i stravanje kosovske države / Radovan Vukadinović. - In: Međunarodne studije (Zagreb), 8 (2008) 1, S. 5-19, Lit. Hinw.
SOI D 861114 SOI: Z2008.1587--2008.1
- SB03 International law**
- 683 **Hilpold, Peter**: Das Kosovo-Problem : ein Testfall für das Völkerrecht / Peter Hilpold. - In: Zeitschrift für ausländisches öffentliches Recht und Völkerrecht (Stuttgart), 68 (2008) 3, S. 779-801
SWP D 860886 SWP: X. 152 DGAP: ZD 221 Öff.StaO: 1a
- SB05 International political conflicts**
- 684 **Deimel, Johanna; Schmidt, Armando García**: Der Kosovo vor unsicherer Zukunft / Johanna Deimel und Armando García Schmidt. - Gütersloh: Bertelsmann-Stiftung, 2009. - 8 S., Kt. - (Spotlight Europe; 2009/01)
Außerdem erschien unter dem Titel: Kosovo 2009: uncertain future. - Gütersloh: Bertelsmann-Stiftung, 2009. - 8 S.
DGAP D 861286 DGAP: DG B01411:09/01
- SF Government**
- 685 **Braun, Christian**: Die UN-Mission im Kosovo : von den Anfängen bis zu den Statusverhandlungen / Christian Braun. - Marburg: Tectum-Verl., 2008. - 134 S., Lit. - ISBN 978-3-8288-9736-6
SOI D 862002 SOI: 8-2008.1952
- 686 **Narten, Jens**: Post-conflict peacebuilding and local ownership : dynamics of external-local interaction in Kosovo under United Nations administration / Jens Narten. - In: Journal of Intervention and Statebuilding (Abingdon), 2 (November 2008) 3, S. 369-390, Lit. S. 388-390
SWP D 861232 SWP: X. 885

- 687 **Rrecaj, Besfort:** Konačno rješenje statusa Kosova : procesi i perspektive / Besfort Rrecaj. - In: Međunarodne studije (Zagreb), 8 (2008) 1, S. 20-42, Lit.
SOI D 861118 SOI: Z2008.1587--2008.1

SF06 Internal security / Domestic conflict

- 688 **Deimel, Johanna; Schmidt, Armando García:** Der Kosovo vor unsicherer Zukunft / Johanna Deimel und Armando García Schmidt. - Gütersloh: Bertelsmann-Stiftung, 2009. - 8 S., Kt. - (Spotlight Europe; 2009/01)
Außerdem erschienen unter dem Titel: Kosovo 2009: uncertain future. - Gütersloh: Bertelsmann-Stiftung, 2009. - 8 S.
DGAP D 861286 DGAP: DG B01411:09/01

RA09 OTHER EUROPEAN COUNTRIES / AREAS

SB01 International relations / process

- 689 **Emerson, Michael:** Andorra and the European Union / Michael Emerson. - Brussels: Centre for European Policy Studies, 2007. - V.138 S., graph. Darst., Kt., Tab., Lit. S. 96-98 - (CEPS Paperbacks) - ISBN 978-92-9079-733-3
http://shop.ceps.be/downfree.php?item_id=1567
DGAP D 861154

- 690 **Gries, Rainer; Cerny-Werner, Roland:** Der Vatikan und der Ostblock im Kalten Krieg / Roland Cerny-Werner ; Rainer Gries. - In: Aus Politik und Zeitgeschichte (Bonn), (29. Dezember 2008) 1-2/2009, S. 39-45, Lit. Hinw.

DGAP D 861734 SWP: X. 130 OSI: Zs 271 DFI: RV DGAP: ZD 167 HSKF: ZS A
IFA: Z-D1852 BICC: BZ APUZ ILAS: ZS-INT DIE: ZK038 IMES: ZS-INT
IAA: ZS-INT Öff.StaO: 188

II.2 THE AMERICAS / AMERIKA (INSGESAMT) / AMERIQUE (ENTIERE)

RB01.02 NAFTA

SD02.01 Regional economic cooperation / Economic integration

- 691 **Finbow, Robert G.**: The limits of regionalism : NAFTA's labour accord / Robert G. Finbow. - Aldershot Ashgate Publ., 2006. - XIII,300 S., Tab., Reg., Lit. Hinw. S. 269-289 - (The International Political Economy of New Regionalisms Series) -
ISBN 0-7546-3337-3
HSFK D 861069 HSKF: 39.245 Öff.StaO: F 197

SH03 Labour / Employment

- 692 **Finbow, Robert G.**: The limits of regionalism : NAFTA's labour accord / Robert G. Finbow. - Aldershot Ashgate Publ., 2006. - XIII,300 S., Tab., Reg., Lit. Hinw. S. 269-289 - (The International Political Economy of New Regionalisms Series) -
ISBN 0-7546-3337-3
HSFK D 861069 HSKF: 39.245 Öff.StaO: F 197

II.3 NORTH AMERICA (WITHOUT MEXICO) / NORDAMERIKA (OHNE MEXIKO) / AMERIQUE DU NORD (SANS MEXIQUE)

RC NORTH AMERICA (WITHOUT MEXICO)

SE04 International media relations / Communication / Information

- 693 **Media - migration - integration** : European and North American perspectives / Rainer Geißler ... (eds.) - Bielefeld: Transcript-Verl., 2009. - 246 S., graph. Darst., Tab., Lit. Hinw. - (Medienumbrüche; 33) - ISBN 978-3-8376-1032-1
IFA D 860998 IFA: 29/26 Öff.StaO: 212

SG02.03 Nationalities / Minorities

- 694 **Media - migration - integration** : European and North American perspectives / Rainer Geißler ... (eds.) - Bielefeld: Transcript-Verl., 2009. - 246 S., graph. Darst., Tab., Lit. Hinw. - (Medienumbrüche; 33) - ISBN 978-3-8376-1032-1
IFA D 860998 IFA: 29/26 Öff.StaO: 212

SH05 Energy industry

- 695 **Malla, Sunil**: CO2 emissions from electricity generation in seven Asia-Pacific and North American countries : A decomposition analysis / Sunil Malla. - In: Energy Policy (Oxford), 37 (January 2009) 1, S. 1-9
SWP D 861376 SWP: Y. 442 Öff.StaO: 206 H

SJ02 Environmental damages / protection / Environmental policy

- 696 **Malla, Sunil**: CO2 emissions from electricity generation in seven Asia-Pacific and North American countries : A decomposition analysis / Sunil Malla. - In: Energy Policy (Oxford), 37 (January 2009) 1, S. 1-9
SWP D 861376 SWP: Y. 442 Öff.StaO: 206 H

RC01 CANADA

SD02 International economic relations / economic cooperation

- 697 **Laurin, Alexandre**: International policy responses to the financial crisis : A Canadian perspective / by Alexandre Laurin. With Finn Poschmann ... - Montreal: Howe Research Institute, 2008. - 6 S., graph. Darst., Tab. - (E-Brief / Howe Research Institute)
http://www.cdhowe.org/pdf/ebrief_67.pdf
SWP D 861014

SD03 International transactions / capital flow

- 698 **Krzepkowski, Matt; Mintz, Jack**: Squeaky hinges: widening the door to Canadian cross-border investment / by Matt Krzepkowski and Jack Mintz. - Montreal: Howe Research Institute, 2008. - 7 S., graph. Darst., Tab., Lit. Hinw. - (E-Brief / Howe Research Institute)
http://www.cdhowe.org/pdf/ebrief_69.pdf
SWP D 861015

SG08 Culture / Language / Arts

- 699 **Accounting for culture** : thinking through cultural citizenship / ed. by Caroline Andrew ... - Ottawa: Univ. of Ottawa Press, 2005. - XVII,286 S., graph. Darst., Tab. - ISBN 0-7766-0596-8
IFA D 860579 IFA: 28/968 Öff.StaO: 212

RC02 UNITED STATES

SA02 History

- 700 **Knock, Thomas J.**: "Playing for a hundred years hence" : Woodrow Wilson's internationalism and his would-be heirs / Thomas J. Knock. - In: The crisis of American foreign policy / Wilsonianism in the twenty-first century / G. John Ikenberry ... - Princeton/N.J. ...: Princeton Univ. Press, 2009, S. 25-52 - ISBN 978-0-691-13969-2
SWP D 861259 SWP: A.09/0011

SA03 Politics

- 701 **A better deal** : twelve suggestions for the new U.S. President - In: Rand Review (Santa Monica/Cal.), 32 (Fall 2008) 3, S. 14-29, III.
SWP D 861751 SWP: Y. 643 DGAP: ZD 540 HSKF: ZS R Öff.StaO: 206

- 702 **Bush, George W.**: Public papers of the Presidents of the United States: George W. Bush - 2004 / George W. Bush. - Washington/D.C.: U.S. Government Printing Office, 2007. - Book 1-3. - 1086 S.
Book 2: July 1 to September 30, 2004. - 2007. - XII,1085 S. - III., Reg., Anh.
HSKF D 860810 HSKF: 86.696 Öff.StaO: F 197

- 703 **Präsident in harten Zeiten** : Das Land in der Rezession, die Welt in Aufruhr - die dramatische Krisen-Agenda von Barack Obama - In: Loyal (Bonn), (Dezember 2008) 12, S. 8-17
DGAP D 861813 Öff.StaO: 5

- 704 **Die USA nach den Präsidentschaftswahlen** - In: Die politische Meinung (Osnabrück), 54 (Januar 2009) 470, S. 5-37
DGAP D 861792 SWP: X. 133 OSI: Zs 421 DGAP: ZD 203 IFA: Z-D1023
BICC: BC 3642 Öff.StaO: 188

- 705 **Werz, Michael**: Länderanalyse USA: das Ende des amerikanischen Jahrhunderts? / Michael Werz. - Berlin: Friedrich-Ebert-Stiftung, 2009. - 14 S. - (Internationale Politikanalyse / Friedrich-Ebert-Stiftung) - ISBN 978-3-86872-032-7
<http://library.fes.de/pdf-files/id/ipa/06003-20090119.pdf>
SWP D 861512

SB International politics / system

- 706 **Avenir de la relation franco-américaine** : étude (première version) / Groupe stratégique franco-américaine, projet Johns Hopkins University - Fondation Robert Schuman. - Paris: Fondation Robert Schuman. - 114 S., graph. Darst., Tab., Lit. Hinw. - (Questions d'Europe; N° 124)
<http://www.robert-schuman.org/doc/lettres/qe-124-fr.pdf>
DFI D 861133 DFI: YF 440.AVE Öff.StaO: Lg 3

- 707 **Pape, Robert A.**: Empire falls / by Robert A. Pape. - In: The National Interest (Washington/D.C.), (January-February 2009) 99, S. 21-34
SWP D 861574 SWP: X. 713 DGAP: ZD 392 HSKF: ZS N Öff.StaO: 188/144

SB01 International relations / process

- 708 **Barber, Rusty; Parker, Sam**: Evaluating Iraq's provincial reconstruction teams while drawdown looms : A USIP trip report / authors: Rusty Barber and Sam Parker. - Washington/D.C.: United States Institute of Peace, 2008. - 25 S., III. - (USIPace Briefing)
http://www.usip.org/pubs/usipeace_briefings/2008/1208_iraq_prt.html
SWP D 861342

- 709 **Brigham, Robert K.**: Is Iraq another Vietnam? / Robert K. Brigham. - New York/N.Y.: PublicAffairs, 2006. - XV,207 S., Reg., Lit. - ISBN 1-58648-413-3
HSKF D 861629 HSKF: 39.315 Öff.StaO: F 197

- 710 **Carpenter, J. Scott**: Views of Arab democrats : Advice to America on promoting Middle East reform / J. Scott Carpenter. - Washington/D.C.: Washington Institute for Near East Policy, 2008. - 32 S. - (A Washington Institute Strategic Report)
<http://www.washingtoninstitute.org/templateC04.php?CID=304>
SWP D 860606

- 711 **[China-U.S. relations]** - In: Beijing Review (Beijing), 52 (January 15, 2009) 3, S. 10-17, III.
SWP D 860945 SWP: Y. 1024 OSI: ZS 544 Öff.StaO: 1a

- 712 **Delury, John**: China and U.S. collaborate, confront / by John Delury. - In: Far Eastern Economic Review (Hong Kong), 172 (January-February 2009) 1, S. 23-26
SWP D 860797 SWP: X. 51 OSI: Zs 694 DGAP: ZD 89 BICC: BZ FEER
DIE: 01ZA003 IAS: 3/5 Öff.StaO: 1a

- 713 **Die deutsch-amerikanische Partnerschaft** : den Erfolg messen / [Amerikanische Botschaft Berlin ...] - Berlin, 2008. - 33 S., graph. Darst., Tab.
http://germany.usembassy.gov/root/pdfs/policy/benchmarks1_de.pdf
 DGAP D 861307 DGAP: DG B01479c
- 714 **Dong, Steven**: Your dreams are our dreams, too / Steven Dong. - In: World Policy Journal (New York/N.Y.), 25 (Winter 2008-09) 4, S. 83-86
 SWP D 861346 SWP: X. 699 DGAP: ZD 433 HSKF: ZS W IMES: ZS-NO
 Öff.StaO: 206
- 715 **Dumbrell, John**: President Clinton's Secretaries of State : Warren Christopher and Madeleine Albright / John Dumbrell. - In: Journal of Transatlantic Studies (Edinburgh), 6 (December 2008) 3, S. 217-227
 SWP D 860890 SWP: X. 873 Öff.StaO: 18
- 716 **Erikson, Daniel P.**: Obama and Latin America : magic or realism? / Daniel P. Erikson. - In: World Policy Journal (New York/N.Y.), 25 (Winter 2008-09) 4, S. 101-107
 SWP D 861348 SWP: X. 699 DGAP: ZD 433 HSKF: ZS W IMES: ZS-NO
 Öff.StaO: 206
- 717 **Fürtig, Henner**: Kein Regimewechsel : die Beziehungen zum Iran müssen auf eine neue Basis gestellt werden / Henner Fürtig. - In: Internationale Politik / Deutsche Gesellschaft für Auswärtige Politik, 64 (Januar 2009) 1, S. 26-32, Lit. Hinw.
 DGAP D 860938 SWP: X. 50 OSI: ZS 5 DFI: RV DGAP: ZD 182 HSKF: ZS E IFA: Z-EU4 SOI: Z4522 BICC: BZ INTPOL DIE: 08ZK001 IAS: 3/3 Öff.StaO: 1a
- 718 **He, Kai**: Dynamic balancing : China's balancing strategies towards the United States, 1949-2005 / Kai He. - In: The Journal of Contemporary China (Abingdon), 18 (January 2009) 58, S. 113-136
 GIGA D 861941 IAS: 3/855 Öff.StaO: H 222
- 719 **Hockenos, Paul**: U.S. and Europe : partnership of equals / Paul Hockenos. - In: World Policy Journal (New York/N.Y.), 25 (Winter 2008-09) 4, S. 115-126
 SWP D 861350 SWP: X. 699 DGAP: ZD 433 HSKF: ZS W IMES: ZS-NO
 Öff.StaO: 206
- 720 **Kirby, Dianne**: John Foster Dulles : moralism and anti-communism / Dianne Kirby. - In: Journal of Transatlantic Studies (Edinburgh), 6 (December 2008) 3, S. 279-289
 SWP D 860895 SWP: X. 873 Öff.StaO: 18
- 721 **Korski, Daniel; Guérot, Ulrike; Leonard, Mark**: Re-wiring the US-EU relationship / Daniel Korski, Ulrike Guérot and Mark Leonard. - London: European Council on Foreign Relations, 2008. - 4 S. - (ECFR Memo; 10) - ISBN 978-1-906538-09-5
http://ecfr.3cdn.net/92fb6ffaa3c821af6a_vdm6bnizs.pdf
 SWP D 861535
- 722 **Larres, Klaus**: George W. Bush's Secretaries of State and Europe : Colin Powell and Condoleezza Rice / Klaus Larres. - In: Journal of Transatlantic Studies (Edinburgh), 6 (December 2008) 3, S. 201-216
 SWP D 860889 SWP: X. 873 Öff.StaO: 18
- 723 **Leogrande, William M.**: Engaging Cuba : A roadmap / William M. LeoGrande. - In: World Policy Journal (New York/N.Y.), 25 (Winter 2008-09) 4, S. 87-99
 SWP D 861347 SWP: X. 699 DGAP: ZD 433 HSKF: ZS W IMES: ZS-NO
 Öff.StaO: 206
- 724 **Nautré, Zoé**: Den Vorteil nutzen : transatlantische Strategien im Nahen und Mittleren Osten ; ein Plädoyer für einen ehrlichen Dialog über gemeinsame politische Mittel und Ziele / Zoé Nautré. - In: Internationale Politik / Deutsche Gesellschaft für Auswärtige Politik, 64 (Januar 2009) 1, S. 20-25
 DGAP D 860928 SWP: X. 50 OSI: ZS 5 DFI: RV DGAP: ZD 182 HSKF: ZS E IFA: Z-EU4 SOI: Z4522 BICC: BZ INTPOL DIE: 08ZK001 IAS: 3/3 Öff.StaO: 1a
- 725 **Nuenlist, Christian**: The quiet man : Dean Rusk and Western Europe / Christian Nuenlist. - In: Journal of Transatlantic Studies (Edinburgh), 6 (December 2008) 3, S. 263-278
 SWP D 860894 SWP: X. 873 Öff.StaO: 18
- 726 **Obama / Ghassan Khatib ...** - In: Bitterlemons.org (o.O.), (January 19, 2009) 3, ca. 6 S.
<http://www.bitterlemons.org/previous/bl190109ed3.html>
 GIGA D 860805
- 727 **Paik Haksoon**: Prospects for Obama government's N.K. policy / by Haksoon Paik. - In: Vantage Point (Seoul), 32 (January 2009) 1, S. 9-13
 SWP D 860985 SWP: X. 608 DGAP: ZD 312 IFA: Z-KR54 IAS: 3/513
 Öff.StaO: H 222
- 728 **Pifer, Steven**: Reversing the decline : An agenda for U.S.-Russian relations in 2009 / Steven Pifer. - Washington/D.C.: Brookings Institution, 2009. - 38 S., Lit. Hinw. - (Foreign Policy at Brookings: Policy Paper; No. 10)
http://www.brookings.edu/~media/Files/rc/papers/2009/01_us_russia_relations_pifer/01_us_russia_relations_pifer.pdf
 SWP D 861654
- 729 **Priess, Frank**: Barack Obama und Lateinamerika : gemeinsame Interessen und alte Missverständnisse / Frank Priess. - In: KAS-Auslandsinformationen (Berlin), 24 (2008) 12, S. 53-68
 SWP D 861841 SWP: Y. 626 OSI: Zw 153 DFI: RV DGAP: ZD 454 HSKF: ZS K IFA: Z-D3306 BICC: BZ KAS ILAS: 25.400 INT DIE: ZA051 IMES: ZS-INT IAA: ZS-INT IAS: 3/849 Öff.StaO: 212
- 730 **Re-thinking U.S.-Latin American relations** : A hemispheric partnership for a turbulent world ; report of the partnership for the americas commission / Brookings Institution. - Washington/D.C.: Brookings Institution, 2008. - 36 S., III., graph. Darst., Lit. S. 31-32
http://www.brookings.edu/reports/2008/~media/Files/rc/reports/2008/1124_latin_america_partnership/1124_latin_america_partnership.pdf
 GIGA D 861587
- 731 **Rivlin, Benjamin**: The United Nations Human Rights Council: A U.S. foreign policy dilemma / Benjamin Rivlin. - In: American Foreign Policy Interests (New York/N.Y.), 30 (September-October 2008) 5, S. 347-372
 HSKF D 860822 HSKF: ZS A Öff.StaO: F 197
- 732 **Rudolf, Peter**: US foreign policy and transatlantic security relations after the elections / Peter Rudolf. - Berlin: Stiftung Wissenschaft und Politik, 2008. - 8 S. - (SWP Comments; 23/2008)
http://www.swp-berlin.org/en/common/get_document.php?asset_id=5362
 SWP D 860773
- 733 **Sadjadpour, Karim**: Iran: is productive engagement possible? / Karim Sadjadpour. - Washington/D.C.: Carnegie Endowment for International Peace, 2008. - 12 S., Lit. Hinw. - (Policy Brief / Carnegie Endowment for International Peace; [65])
http://www.carnegieendowment.org/files/us_iran_policy.pdf
 SWP D 861330
- 734 **Sandschneider, Eberhard**: Zaungast Europa : die Krise als Chance ; Europa muss seine Handlungsfähigkeit zurückgewinnen / Eberhard Sandschneider. - In: Internationale Politik / Deutsche Gesellschaft für Auswärtige Politik, 64 (Januar 2009) 1, S. 10-14
 DGAP D 860920 SWP: X. 50 OSI: ZS 5 DFI: RV DGAP: ZD 182 HSKF: ZS E IFA: Z-EU4 SOI: Z4522 BICC: BZ INTPOL DIE: 08ZK001 IAS: 3/3 Öff.StaO: 1a
- 735 **Schlesinger, Stephen**: A new administration and the UN / Stephen Schlesinger. - In: World Policy Journal (New York/N.Y.), 25 (Winter 2008-09) 4, S. 109-114
 SWP D 861349 SWP: X. 699 DGAP: ZD 433 HSKF: ZS W IMES: ZS-NO
 Öff.StaO: 206
- 736 **Shapiro, Isaac**: To Russia with love : A plea for normalcy / Isaac Shapiro. - In: World Policy Journal (New York/N.Y.), 25 (Winter 2008-09) 4, S. 63-73
 SWP D 861344 SWP: X. 699 DGAP: ZD 433 HSKF: ZS W IMES: ZS-NO
 Öff.StaO: 206
- 737 **Shi, Tianjian**: Avoiding mutual misunderstanding : Sino-U.S. relations and the new administration / Tianjian Shi. With Meredith C. Wen. - Washington/D.C.: Carnegie Endowment for International Peace, 2009. - ca. 8 S. - (Foreign Policy for the Next President)
http://www.carnegieendowment.org/files/china_us_relations.pdf
 SWP D 861523
- 738 **Sigal, Leon V.**: Hand in hand for Korea : A peace process and denuclearization / Leon V. Sigal. - In: Asian Perspective (Seoul), 32 (2008) 2, S. 5-19
 GIGA D 860643 OSI: Zv 649 DGAP: ZD 309 IAS: 3/621 Öff.StaO: 1a

- 739 **Smith, Peter H.**: *Talons of the eagle : Latin America, the United States, and the world* / Peter H. Smith. - 3rd ed. - New York/N.Y. Oxford Univ. Press, 2008. - IX,438 S., III., graph. Darst., Tab., Reg., Lit. Hinw. - ISBN 978-0-19-532048-0
GIGA D 860838 ILAS: AME-A/13 Öff.StaO: H 220
- 740 **Snyder, Scott**: *The future of U.S.-ROK relations : The U.S. approach* / Scott Snyder. - In: *Asian Perspective* (Seoul), 32 (2008) 2, S. 93-113
GIGA D 860680 OSI: Zv 649 DGAP: ZD 309 IAS: 3/621 Öff.StaO: 1a
- 741 **Sorensen, Alan**: *A panic made in America* / Alan Sorenson. - In: *Current History* (Philadelphia/Pa.), 108 (January 2009) 714, S. 3-13
SWP D 861370 SWP: X. 141 HSFK: Zs C Öff.StaO: 1a
- 742 **Vukadinović, Radovan**: *Američka politika i stravanje kosovske države* / Radovan Vukadinović. - In: *Međunarodne studije* (Zagreb), 8 (2008) 1, S. 5-19, Lit. Hinw.
SOI D 861114 SOI: Z2008.1587--2008.1
- 743 **Wittes, Tamara Cofman; Youngs, Richard**: *Europe, the United States, and Middle Eastern democracy : repairing the breach* / Tamara Cofman Wittes ; Richard Youngs. - Washington/D.C.: Saban Center for Middle East Policy, 2009. - VII,24 S., Lit. Hinw. - (Analysis Paper / Saban Center for Middle East Policy at the Brookings Institution; No. 18)
http://www.brookings.edu/~media/Files/rc/papers/2009/01_midle_eastern_democracy_wittes/01_middle_eastern_democracy_wittes.pdf
GIGA D 861681
- 744 **Zhou, Jinghao**: *Does China's rise threaten the United States?* / Jinghao Zhou. - In: *Asian Perspective* (Seoul), 32 (2008) 3, S. 171-182
GIGA D 860637 OSI: Zv 649 DGAP: ZD 309 IAS: 3/621 Öff.StaO: 1a
- SB02 Foreign policy**
- 745 **After the war: nation-building from FDR to George W. Bush** / James Dobbins ... Rand National Security Research Division. Prepared for the Carnegie Corporation of New York - Santa Monica/Cal.: Rand Corporation, 2008. - 190 S., Lit. - (Rand Corporation Monograph Series) - ISBN 978-0-8330-4181-4
http://www.rand.org/pubs/monographs/2008/RAND_MG716.pdf
SWP D 861027
- 746 **Burns, R. Nicholas**: *The ascension* / by R. Nicholas Burns. - In: *The National Interest* (Washington/D.C.), (January-February 2009) 99, S. 53-62
SWP D 861581 SWP: X. 713 DGAP: ZD 392 HSFK: ZS N Öff.StaO: 188/144
- 747 **Colás, Alejandro**: *Open doors and closed frontiers: The limits of American empire* / Alejandro Colás. - In: *European Journal of International Relations* (London), 14 (December 2008) 4, S. 619-643
HSFK D 860917 SWP: X 830 OSI: UB: 95/212 HSFK: ZS E Öff.StaO: 188
- 748 **The crisis of American foreign policy** : Wilsonianism in the twenty-first century / G. John Ikenberry ... - Princeton/N.J. Princeton Univ. Press, 2009. - 168 S., Reg., Lit. Hinw. S. 119-139 - ISBN 978-0-691-13969-2
SWP D 861256 SWP: A.09/0011
- 749 **Desch, Michael C.**: *Woodrow Wilson's war* / by Michael C. Desch. - In: *The National Interest* (Washington/D.C.), (January-February 2009) 99, S. 87-96
Enthält Rezensionen von: Ikenberry, G. John The crisis of American foreign policy: Wilsonianism in the twenty-first century. - Princeton: Princeton University Press, 2009 -- Herring, George C.: *From colony to superpower: U.S. foreign relations since 1776*. - New York/N.Y.: Oxford University Press, 2008
SWP D 861626 SWP: X. 713 DGAP: ZD 392 HSFK: ZS N Öff.StaO: 188/144
- 750 **Dettke, Dieter**: *The scholar statesman : Henry Kissinger* / Dieter Dettke. - In: *Journal of Transatlantic Studies* (Edinburgh), 6 (December 2008) 3, S. 246-262
SWP D 860893 SWP: X. 873 Öff.StaO: 18
- 751 **Gaddis, John Lewis**: *Das Ende der Tyrannie : wie die Bush-Doktrin das revolutionäre Ideal der Freiheit wiederbelebt* / John Lewis Gaddis. - In: *Internationale Politik* / Deutsche Gesellschaft für Auswärtige Politik, 64 (Januar 2009) 1, S. 70-82
DGAP D 861000 SWP: X. 50 OSI: ZS 5 DFI: RV DGAP: ZD 182 HSFK: ZS E IFA: Z-EU4 SOI: Z4522 BICC: BZ INTPOL DIE: 08ZK001 IAS: 3/3 Öff.StaO: 1a
- 752 **Hancock, Jan**: *Human rights and US foreign policy / Jan Hancock*. - New York/N.Y. Routledge, 2007. - X,226 S., Reg., Lit. Hinw. S. 202-223 - (Routledge Research in Human Rights; 1) - ISBN 0-415-36577-5
HSFK D 861452 HSFK: 39.692 Öff.StaO: F 197
- 753 **Hopkins, Michael F.**: *President Harry Truman's Secretaries of State : Stettinius, Byrnes, Marshall and Acheson* / Michael F. Hopkins. - In: *Journal of Transatlantic Studies* (Edinburgh), 6 (December 2008) 3, S. 290-304
SWP D 860896 SWP: X. 873 Öff.StaO: 18
- 754 **Hopkins, Michael F.**: *Ronald Reagan's and George H. W. Bush's Secretaries of State : Alexander Haig, George Schultz and James Baker* / Michael F. Hopkins. - In: *Journal of Transatlantic Studies* (Edinburgh), 6 (December 2008) 3, S. 228-245
SWP D 860891 SWP: X. 873 Öff.StaO: 18
- 755 **Hulsman, John C.**: *We end where we began / John C. Hulsman*. - Berlin: Deutsche Gesellschaft für Auswärtige Politik, 2009. - 3 S., III. - (DGAP-Standpunkt; 2009, No. 1) - (Washington Briefing)
http://www.dgap.org/midcom-serveattachmentguid-1dd1e14d4423b94e14d11dd917a271a72d0f59fb59/2009-01_stp_hulsman_final.pdf
DGAP D 860578 DGAP: DG B01335:18
- 756 **In the national interest** : A special issue: Advising the incoming President / J. Peter Pham ... - In: *American Foreign Policy Interests* (New York/N.Y.), 30 (September-October 2008) 5, S. 256-342
HSFK D 860819 HSFK: ZS A Öff.StaO: F 197
- 757 **Knock, Thomas J.**: "Playing for a hundred years hence" : Woodrow Wilson's internationalism and his would-be heirs / Thomas J. Knock. - In: *The crisis of American foreign policy / Wilsonianism in the twenty-first century* / G. John Ikenberry ... - Princeton/N.J. Princeton Univ. Press, 2009, S. 25-52 - ISBN 978-0-691-13969-2
SWP D 861259 SWP: A.09/0011
- 758 **Krepinevich, Andrew F.; Watts, Barry D.**: *Lost at the NSC* / by Andrew F. Krepinevich & Barry D. Watts. - In: *The National Interest* (Washington/D.C.), (January-February 2009) 99, S. 63-72
SWP D 861582 SWP: X. 713 DGAP: ZD 392 HSFK: ZS N Öff.StaO: 188/144
- 759 **Lind, Michael**: *The American way of strategy* / Michael Lind. - Oxford Oxford Univ. Pr., 2006. - VIII,294 S., Reg., Lit. - ISBN 0-19-530837-9
HSFK D 861279 HSFK: 39.159 Öff.StaO: F 197
- 760 **Lord, Kristin M.**: *Voices of America: U.S. public diplomacy for the 21st century : The Foreign Policy Program at Brookings and the Brookings Project on U.S. Relations with the Islamic World* / Kristin M. Lord. - Washington/D.C.: Brookings Institution, 2008. - 70 S., graph. Darst., Tab., Anh. - (Foreign Policy at Brookings) - ISBN 978-0-8157-0302-0
http://www.brookings.edu/~media/Files/rc/reports/2008/11_publi_c_diplomacy_lord/11_public_diplomacy_lord.pdf
SWP D 861029
- 761 **Mützenich, Rolf**: *Die USA und die "Liga der Demokraten" : Verantwortung für Sicherheit und Frieden muss bei den Vereinten Nationen bleiben / Rolf Mützenich*. - In: *Die neue Gesellschaft/Frankfurter Hefte* (Bonn), 56 (2009) 1-2, S. 73-75
DGAP D 861750 OSI: Zs 353 DGAP: ZD 197 HSFK: ZS N IFA: Z-D1173 Öff.StaO: 188
- 762 **Perle, Richard**: *Ambushed on the Potomac* / by Richard Perle. - In: *The National Interest* (Washington/D.C.), (January-February 2009) 99, S. 35-44
SWP D 861577 SWP: X. 713 DGAP: ZD 392 HSFK: ZS N Öff.StaO: 188/144
- 763 **Rudolf, Peter**: *Restoring global leadership : US foreign policy under Barack Obama* / Peter Rudolf. - Berlin: Stiftung Wissenschaft und Politik, 2008. - 8 S. - (SWP Comments; 29/2008)
English version of SWP-Aktuell 77/2008
http://www.swp-berlin.org/en/common/get_document.php?asset_id=5523
SWP D 860755

- 764 **Rudolf, Peter:** US foreign policy and transatlantic security relations after the elections / Peter Rudolf. - Berlin: Stiftung Wissenschaft und Politik, 2008. - 8 S. - (SWP Comments; 23/2008)
http://www.swp-berlin.org/en/common/get_document.php?asset_id=5362
 SWP D 860773
- 765 **Scowcroft, Brent:** A sit-down with Brent Scowcroft / Interv.: Justine A. Rosenthal. - In: *The National Interest* (Washington/D.C.), (January–February 2009) 99, S. 4–9
 SWP D 861567 SWP: X. 713 DGAP: ZD 392 HSFK: ZS N Öff.StaO: 188/144
- 766 **Slaughter, Anne-Marie:** Wilsonianism in the twenty-first century / Anne-Marie Slaughter. - In: *The crisis of American foreign policy / Wilsonianism in the twenty-first century* / G. John Ikenberry ... - Princeton/N.J. Princeton Univ. Press, 2009, S. 89–117 - ISBN 978-0-691-13969-2
 SWP D 861261 SWP: A.09/0011
- 767 **Smith, Tony:** Wilsonianism after Iraq : The end of liberal internationalism? / Tony Smith. - In: *The crisis of American foreign policy / Wilsonianism in the twenty-first century* / G. John Ikenberry ... - Princeton/N.J. Princeton Univ. Press, 2009, S. 53–88 - ISBN 978-0-691-13969-2
 SWP D 861260 SWP: A.09/0011
- 768 **"Der Stärkste ist am mächtigsten allein"** : die USA als Weltmacht ; Dokumentation einer Tagung der Evangelischen Akademie Loccum vom 4. bis 6. Juni 2004 / Jörg Calließ (Hg.). Evangelische Akademie Loccum. - Rehburg-Loccum: Evangelische Akademie Loccum, 2006. - 194 S. - (Loccumer Protokolle; 21/04) - ISBN 3-8172-2104-5
 HSFK D 861622 HSFK: 39.137 Öff.StaO: F 197
- SB05 International political conflicts**
- 769 **Agha, Hussein; Malley, Robert:** How not to make peace in the Middle East / Hussein Agha and Robert Malley. - In: *The New York Review of Books* (New York/N.Y.), 56 (January 15–February 11, 2009) 1, S. 42–45
 Enthalte Rezensionen von: Miller, Aaron David: The much too Promised Land: America's elusive search for Arab-Israeli peace. - New York/N.Y.: Bantam, 2008 -- Kurtzer, Daniel C.; Lasensky, Scott B.: Negotiating Arab-Israeli peace: American leadership in the Middle East. - Washington/D.C.: United States Institute of Peace Press, 2008 -- Indyk, Martin: Innocent abroad: An intimate account of American peace diplomacy in the Middle East. - New York/N.Y.: Simon and Schuster, 2009
 SWP D 860722 SWP: Y. 504 Öff.StaO: 188/144
- 770 **Creekmore, Marion V. (jr.):** A moment of crisis : Jimmy Carter, the power of a peacemaker, and North Korea's nuclear ambitions / Marion V. Creekmore (jr.). - New York/N.Y.: PublicAffairs, 2006. - XXVI,406 S., Ill., Reg., Lit. Hinw.
 S. 383–387 - ISBN 1-58648-414-1
 HSFK D 861292 HSFK: 39.218 Öff.StaO: F 197
- 771 **Fullerton, Jami A.; Kendrick, Alice G.:** Advertising's war on terrorism : The story of the U.S. State Department's Shared Values Initiative / Jami A. Fullerton ; Alice G. Kendrick. - Spokane/Wash.: Marquette Books, 2006. - 254 S., Ill., Tab., Reg., Lit. Hinw. - ISBN 978-0-922993-44-4
 IFA D 861198 IFA: 29/29 Öff.StaO: 212
- 772 **Harvey, Frank:** President Al Gore and the 2003 Iraq war : A counterfactual critique of conventional wisdom / by Frank Harvey. - Calgary: Canadian Defence and Foreign Affairs Institute, 2008. - 38 S., graph. Darst., Lit. Hinw.
<http://www.cdfai.org/PDF/President%20Al%20Gore%20and%20he%202003%20Iraq%20War%20A%20Counterfactual%20Critique%20of%20Conventional%20Wisdom.pdf>
 SWP D 861009
- 773 **Hulsman, John C.:** Vergesst Oslo! Wie Europäer und Amerikaner zusammen ein israelisch-arabisches Friedensabkommen in die Realität umsetzen können / John Hulsman. - In: *Internationale Politik* / Deutsche Gesellschaft für Auswärtige Politik, 64 (Januar 2009) 1, S. 15–20
 DGAP D 860925 SWP: X. 50 OSI: ZS 5 DFI: RV DGAP: ZD 182 HSFK: ZS E IFA: Z-EU4 SOI: Z4522 BICC: BZ INTPOL DIE: 08ZK001 IAS: 3/3 Öff.StaO: 1a
- 774 **Obama / Ghassan Khatib ...** - In: *Bitterlemons.org* (o.O.), (January 19, 2009) 3, ca. 6 S.
<http://www.bitterlemons.org/previous/bl190109ed3.html>
 GIGA D 860805
- 775 **Prevent breakdown, prepare for breakthrough** : how President Obama can promote Israeli-Palestinian peace / David Pollock, ed.. - Washington/D.C., 2009. - 84 S., Lit. Hinw. - (Policy Focus / Washington Institute for Near East Policy; 90)
<http://www.washingtoninstitute.org/download.php?file=PolicyFocus90.pdf>
 SWP D 861310
- 776 **Schwartz, Michael:** War without end : The Iraq War in context / Michael Schwartz. - Chicago/Ill.: Haymarket Books, 2008. - 335 S., Reg., Lit. Hinw. S. 278–326 - (A TomDispatch.com Book) - ISBN 978-1-931859-54-7
 GIGA D 860647 IMES: IRQ-B/9 Öff.StaO: H 371
- 777 **Sick, Gary:** The Republic and the Rahbar / by Gary Sick. - In: *The National Interest* (Washington/D.C.), (January–February 2009) 99, S. 10–20
 SWP D 861573 SWP: X. 713 DGAP: ZD 392 HSFK: ZS N Öff.StaO: 188/144
- 778 **Zangl, Bernhard:** Judicialization matters! a comparison of dispute settlement under GATT and the WTO / Bernhard Zangl. - In: *International Studies Quarterly* (Malden/Mass.), 52 (December 2008) 4, S. 825–854, Tab.
 HSFK D 861196 SWP: X. 181 OSI: Zu 535 HSFK: ZS I Öff.StaO: 517
- SC International security / Defense**
- 779 **Kreps, Sarah:** Multilateral military interventions : Theory and practice / Sarah E. Kreps. - In: *Political Science Quarterly* (New York/N.Y.), 123 (Winter 2008–09) 4, S. 573–603
 SWP D 861550 SWP: X. 245 OSI: Zs 277 DGAP: ZD 395 HSFK: ZS P Öff.StaO: 1a
- SC01 International relations in the field of international security**
- 780 **Brazinsky, Gregg Andrew:** The United States and multilateral security cooperation in Northeast Asia / Gregg Andrew Brazinsky. - In: *Asian Perspective* (Seoul), 32 (2008) 2, S. 21–36
 GIGA D 860675 OSI: Zv 649 DGAP: ZD 309 IAS: 3/621 Öff.StaO: 1a
- 781 **Dorronsoro, Gilles:** Focus and exit: An alternative strategy for the Afghan war / Gilles Dorronsoro. - Washington/D.C.: Carnegie Endowment for International Peace, 2009. - 19 S. - (Policy Brief)
http://www.carnegieendowment.org/files/afghan_war-strategy.pdf
 SWP D 861664
- 782 **Emerson, Stephen A.:** The battle for Africa's hearts and minds / Stephen A. Emerson. - In: *World Policy Journal* (New York/N.Y.), 25 (Winter 2008–09) 4, S. 53–62
 SWP D 861343 SWP: X. 699 DGAP: ZD 433 HSFK: ZS W IMES: ZS-NO Öff.StaO: 206
- 783 **Krech, Hans:** Der irakischi-amerikanische Sicherheitsvertrag / Hans Krech. - In: *Europäische Sicherheit* (Hamburg), 58 (Januar 2009) 1, S. 81–83
 SWP D 861907 SWP: X. 106 OSI: Zs 693 DGAP: ZD 183 HSFK: ZS E Öff.StaO: 1a
- 784 **Lindley-French, Julian; Hunter, Robert:** Enhancing stabilization and reconstructions operations / Julian Lindley-French and Robert Hunter. - Washington/D.C.: Center for Strategic and International Studies, 2008. - 6 S.
 DGAP D 861331 DGAP: DG B01479k
- 785 **Manfredi, Federico:** Rethinking U.S. policy in Afghanistan / Federico Manfredi. - In: *World Policy Journal* (New York/N.Y.), 25 (Winter 2008–09) 4, S. 23–30
 SWP D 861338 SWP: X. 699 DGAP: ZD 433 HSFK: ZS W IMES: ZS-NO Öff.StaO: 206
- 786 **Mason, R. Chuck:** U.S. - Iraq withdrawal/status of forces agreement : issues for Congressional oversight / R. Chuck Mason. - Washington/D.C.: Congressional Research Service, 2008. - 14 S. - (CRS Report for Congress; R40011) - (R40011)
<http://fpc.state.gov/documents/organization/113556.pdf>
 SWP D 861265

- 787 **Moaddel, Mansoor; Tessler, Mark; Inglehart, Ronald:** Saddam Hussein and the Sunni insurgency : findings from values surveys / Mansoor Moaddel ; Mark Tessler ; Ronald Inglehart. - In: Political Science Quarterly (New York/N.Y.), 123 (Winter 2008-09) 4, S. 623-644
SWP D 861552 SWP: X. 245 OSI: Zs 277 DGAP: ZD 395 HSKF: ZS P Öff.StaO: 1a
- 788 **Ploch, Lauren:** US Africa Command : A more 'active' American approach to addressing African security challenges? / Lauren Ploch. - In: Internationale Politik und Gesellschaft (Bonn), (2009) 1, S. 59-73
SWP D 861361 SWP: X. 776 OSI: Zw 318 DGAP: ZD 485 HSKF: ZS I IFA: Z-D1415 ILAS: ZS-INT DIE: 09ZS001 IMES: ZS-INT IAA: ZS-INT IAS: 3/68 Öff.StaO: H 222
- 789 **Riecke, Henning:** Mehr Einsatz in Afghanistan : Deutschland kann Obama konkrete Kooperationsangebote machen / Henning Riecke. - In: Internationale Politik / Deutsche Gesellschaft für Auswärtige Politik, 64 (Januar 2009) 1, S. 39-44, Lit. Hinw.
DGAP D 860967 SWP: X. 50 OSI: ZS 5 DFI: RV DGAP: ZD 182 HSKF: ZS E IFA: Z-EU4 SOI: Z4522 BICC: BZ INTPOL DIE: 08ZK001 IAS: 3/3 Öff.StaO: 1a
- 790 **Ruttig, Thomas:** Bei Ausstieg Lebensgefahr : Herausforderungen an den neuen US-Präsidenten in Afghanistan / Thomas Ruttig. - In: KAS-Auslandsinformationen (Berlin), 24 (2008) 12, S. 69-82
SWP D 861842 SWP: Y. 626 OSI: Zw 153 DFI: RV DGAP: ZD 454 HSKF: ZS K IFA: Z-D3306 BICC: BZ KAS ILAS: 25.400 INT DIE: ZA051 IMES: ZS-INT IAA: ZS-INT IAS: 3/849 Öff.StaO: 212
- 791 **Wilkinson, Stephen:** Oil to play for : could Cuba's oil end the embargo? / Stephen Wilkinson. - In: Jane's Intelligence Review (Coulson), 21 (January 2009) 1, S. 56-57
SWP D 861867 SWP: Y. 908 BICC: BZ JIR Öff.StaO: 705
- SC02 Defence policy / Security policy**
- 792 **Chesterman, Simon:** 'We can't spy ... if we can't buy!' : The privatization of intelligence and the limits of outsourcing 'inherently governmental functions' / Simon Chesterman. - In: European Journal of International Law (Oxford), 19 (November 2008) 5, S. 1055-1074
SWP D 861698 SWP: X. 844 Öff.StaO: 18
- 793 **Dean, Sidney E.:** Neue Substanz oder nur neuer Ton? Amerikas Außenpolitik unter Barack Obama / Sidney E. Dean. - In: Europäische Sicherheit (Hamburg), 57 (Dezember 2008) 12, S. 26-29
SWP D 861764 SWP: X. 106 OSI: Zs 693 DGAP: ZD 183 HSKF: ZS E Öff.StaO: 1a
- 794 **Delury, John:** North Korea : 20 years of solitude / John Delury. - In: World Policy Journal (New York/N.Y.), 25 (Winter 2008-09) 4, S. 75-82
SWP D 861345 SWP: X. 699 DGAP: ZD 433 HSKF: ZS W IMES: ZS-NO Öff.StaO: 206
- 795 **Fordham, Benjamin O.:** Power or plenty? economic interests, security concerns, and American intervention / Benjamin O. Fordham. - In: International Studies Quarterly (Malden/Mass.), 52 (December 2008) 4, S. 737-758, graph. Darst., Tab.
HSKF D 861190 SWP: X. 181 OSI: Zu 535 HSKF: ZS I Öff.StaO: 517
- 796 **Hulsman, John C.:** We end where we began / John C. Hulsman. - Berlin: Deutsche Gesellschaft für Auswärtige Politik, 2009. - 3 S., III. - (DGAP-Standpunkt; 2009, No. 1) - (Washington Briefing)
http://www.dgap.org/midcom-serveattachmentguid-1dde14d442e3b94e14d11dd917a271a72d0fb59fb59/2009-01_stp_hulsman_final.pdf
DGAP D 860578 DGAP: DG B01335:18
- 797 **Huq, Aziz Z.:** Imagining counterterrorism's future / Aziz Z. Huq. - In: World Policy Journal (New York/N.Y.), 25 (Winter 2008-09) 4, S. 31-39
SWP D 861340 SWP: X. 699 DGAP: ZD 433 HSKF: ZS W IMES: ZS-NO Öff.StaO: 206
- 798 **Jervis, Robert:** War, intelligence, and honesty : A review essay / Robert Jervis. - In: Political Science Quarterly (New York/N.Y.), 123 (Winter 2008-09) 4, S. 645-675
SWP D 861553 SWP: X. 245 OSI: Zs 277 DGAP: ZD 395 HSKF: ZS P Öff.StaO: 1a
- 799 **Masters, Daniel; Alexander, Robert M.:** Prospecting for war : 9/11 and selling the Iraq War / Daniel Masters and Robert M. Alexander. - In: Contemporary Security Policy (London), 29 (December 2008) 3, S. 434-452
SWP D 861702 SWP: X. 657 OSI: Zw 775 HSKF: ZS A Öff.StaO: 1a
- 800 **Perlo-Freeman, Sam; Sköns, Elisabeth:** The private military services industry / Sam Perlo-Freeman and Elisabeth Sköns. - Solna: Stockholm International Peace Research Institute, 2008. - 20 S., Tab., Lit. Hinw. - (SIPRI Insights on Peace and Security; No. 2008/1)
<http://books.sipri.org/files/insight/SIPRIInsight0801.pdf>
SWP D 860839
- 801 **"Der Stärkste ist am mächtigsten allein"** : die USA als Weltmacht ; Dokumentation einer Tagung der Evangelischen Akademie Loccum vom 4. bis 6. Juni 2004 / Jörg Calließ (Hg.). Evangelische Akademie Loccum. - Rehburg-Loccum: Evangelische Akademie Loccum, 2006. - 194 S. - (Loccumer Protokolle; 21/04) - ISBN 3-8172-2104-5
HSKF D 861622 HSKF: 39.137 Öff.StaO: F 197
- SC03 Arms control / Disarmament**
- 802 **Creekmore, Marion V. (jr.):** A moment of crisis : Jimmy Carter, the power of a peacemaker, and North Korea's nuclear ambitions / Marion V. Creekmore (jr.). - New York/N.Y.: PublicAffairs, 2006. - XXVI,406 S., Ill., Reg., Lit. Hinw. S. 383-387 - ISBN 1-58648-414-1
HSKF D 861292 HSKF: 39.218 Öff.StaO: F 197
- 803 **Friedman, David:** Congressional Commission on the Prevention of WMD Proliferation and Terrorism / Friedman, David. - Tel Aviv: Institute for National Security Studies, 2008. - ca. 2 S. - (INSS Insight; No. 84)
<http://www.inss.org.il/publications.php?cat=21&incat=&read=242&print=1>
DGAP D 860814
- 804 **Perkovich, George:** Abolishing nuclear weapons : why the United States should lead / George Perkovich. - Washington/D.C.: Carnegie Endowment for International Peace, 2008. - ca. 8 S., Lit. Hinw. - (Foreign Policy for the Next President)
http://carnegieendowment.org/files/abolishing_nuclear_weapons.pdf
SWP D 861529
- 805 **Weiner, Sharon K.:** Reconsidering cooperative threat reduction : Russian nuclear weapons scientists and non-proliferation / Sharon K. Weiner. - In: Contemporary Security Policy (London), 29 (December 2008) 3, S. 477-501
SWP D 861710 SWP: X. 657 OSI: Zw 775 HSKF: ZS A Öff.StaO: 1a
- SC04 Military strategy**
- 806 **Lind, Michael:** The American way of strategy / Michael Lind. - Oxford ...: Oxford Univ. Pr., 2006. - VIII,294 S., Reg., Lit. - ISBN 0-19-530837-9
HSKF D 861279 HSKF: 39.159 Öff.StaO: F 197
- 807 **Mockaitis, Thomas R.:** Iraq and the challenge of counterinsurgency / Thomas R. Mockaitis. - Westport/Conn.: Praeger, 2008. - XII,189 S., Tab., Kt., Reg., Lit. S. 173-181,Lit. Hinw. S. 157-172 - ISBN 978-0-275-99947-6
GIGA D 860611 IMES: IRQ-B/10 Öff.StaO: H 371
- SC05 War / Warfare**
- 808 **Brigham, Robert K.:** Is Iraq another Vietnam? / Robert K. Brigham. - New York/N.Y.: PublicAffairs, 2006. - XV,207 S., Reg., Lit. - ISBN 1-58648-413-3
HSKF D 861629 HSKF: 39.315 Öff.StaO: F 197
- 809 **Public opinion on the war with Iraq :** (last updated July 24, 2008) / American Enterprise Institute for Public Policy Research. - Washington/D.C., 2008. - 190 S. - (AEI Public Opinion Studies)
http://www.aei.org/publications/filter.all,pubID.22142/pub_detail.asp
SWP D 861485

- SC06 Military capacity**
- 810 **Masters, Daniel; Alexander, Robert M.:** Prospecting for war : 9/11 and selling the Iraq War / Daniel Masters and Robert M. Alexander. - In: *Contemporary Security Policy* (London), 29 (December 2008) 3, S. 434-452
SWP D 861702 SWP: X. 657 OSI: Zv 775 HSKF: ZS A Öff.StaO: 1a
- SC06.01 Armed forces / Military units**
- 811 **Adams, Thomas K.:** The Army after next : The first postindustrial army / Thomas K. Adams. - Westport/Conn.: Praeger Security International, 2006. - VI,327 S., Reg., Lit. Hinw. S. 301-319 - ISBN 0-275-98107-X
HSFK D 861744 HSKF: 39.417 Öff.StaO: F 197
- 812 **Nagl, John A.; Burton, Brian:** Striking the balance : The way forward in Iraq / John A. Nagl and Brian M. Burton. - In: *World Policy Journal* (New York/N.Y.), 25 (Winter 2008-09) 4, S. 15-22
SWP D 861337 SWP: X. 699 DGAP: ZD 433 HSKF: ZS W IMES: ZS-NO Öff.StaO: 206
- 813 **Perlo-Freeman, Sam; Sköns, Elisabeth:** The private military services industry / Sam Perlo-Freeman and Elisabeth Sköns. - Solna: Stockholm International Peace Research Institute, 2008. - 20 S., Tab., Lit. Hinw. - (SIPRI Insights on Peace and Security; No. 2008/1)
<http://books.sipri.org/files/insight/SIPRIInsight0801.pdf>
SWP D 860839
- SD International economy**
- 814 **Gnath, Katharina:** Eile mit Weile : trotz aktueller Wirtschaftskrise sollte Europa die US-Regierung nicht unter Zeitdruck setzen, sondern selbst multilaterale Lösungen voranbringen / Katharina Gnath. - In: *Internationale Politik / Deutsche Gesellschaft für Auswärtige Politik*, 64 (Januar 2009) 1, S. 62-68, Lit. Hinw.
DGAP D 860984 SWP: X. 50 OSI: ZS 5 DFI: RV DGAP: ZD 182 HSKF: ZS E IFA: Z-EU4 SOI: Z4522 BICC: BZ INTPOL DIE: 08ZK001 IAS: 3/3 Öff.StaO: 1a
- SD01.01 International trade / International trade system**
- 815 **Christy, David S. (jr.):** Bootstrapping trade / David S. Christy, Jr.. - In: *World Policy Journal* (New York/N.Y.), 25 (Winter 2008-09) 4, S. 127-131
SWP D 861351 SWP: X. 699 DGAP: ZD 433 HSKF: ZS W IMES: ZS-NO Öff.StaO: 206
- 816 **Freund, Caroline:** Effects on services trade with the United States / Caroline Freund. - In: *China's and India's challenge to Latin America: opportunity or threat?* / Ed. by Daniel Lederman ... World Bank. - Washington/D.C., 2009. - (Latin American Development Forum Series), S. 217-243, graph. Darst., Tab., Lit. S. 243 - ISBN 978-0-8213-7308-8
SWP D 861163 SWP: A.09/0012
- 817 **Ilias, Shayerah; Fergusson, Ian F.:** Intellectual property rights and international trade : updated October 20, 2008 / Shayerah Ilias ; Ian F. Fergusson. - Washington/D.C.: Congressional Research Service, 2008. - 55 S., graph. Darst., Tab., Lit. Hinw. - (CRS Report for Congress; RL34292) - (RL34292)
http://assets.opencrs.com/rpts/RL34292_20081020.pdf
SWP D 861537
- 818 **Zangl, Bernhard:** Judicialization matters! a comparison of dispute settlement under GATT and the WTO / Bernhard Zangl. - In: *International Studies Quarterly* (Malden/Mass.), 52 (December 2008) 4, S. 825-854, Tab.
HSFK D 861196 SWP: X. 181 OSI: Zu 535 HSKF: ZS I Öff.StaO: 517
- SD02 International economic relations / economic cooperation**
- 819 **Proposal for the construction of the future Japan-U.S. economic relationship under the new U.S. administration : provisional translation :** report of : "The advisory panel for the coming global economy and the Japan-U.S. economic relationship" / Ministry of Foreign Affairs of Japan. - Tokyo, 2009. - 12 S.
<http://www.mofa.go.jp/region/n-america/us/economy/proposal0901.pdf>
SWP D 861490
- 820 **Zeiner, Christoph:** Ausgewählte Länder und ihre weltwirtschaftliche Verflechtung : USA / Christoph Zeiner. - In: *Ifo-Schnelldienst* (München), 61 (14. November 2008) 21, S. 30-32, graph. Darst., Tab., Lit. S. 32
DIE D 860860 DGAP: ZD 532 DIE: ZA112 IAS: 3/856 Öff.StaO: 1a
- SD03 International transactions / capital flow**
- 821 **Evans, Trevor:** Die gegenwärtige Finanzkrise und die Grenzen der US-amerikanischen Geldpolitik / Trevor Evans. - In: *Prokla* (Münster), 38 (Dezember 2008) 4/153, S. 513-533, graph. Darst., Tab., Lit. S. 533
FUB D 860900 OSI: Zu 323 Öff.StaO: 188
- 822 **Scherrer, Christian:** Bleibt das US-Finanzkapital trotz Krise hegemonial? / Christian Scherrer. - In: *Prokla* (Münster), 38 (Dezember 2008) 4/153, S. 535-559, Tab., Lit. S. 557-559
FUB D 860901 OSI: Zu 323 Öff.StaO: 188
- 823 **The U.S. financial crisis: The global dimension with implications for U.S. policy** / Martin A. Weiss ... Dick K. Nanto, coord. - Washington/D.C.: Congressional Research Service, 2008. - 68 S., graph. Darst., Tab., Lit. Hinw. - (CRS Report for Congress; RL34742) - (RL34742)
http://assets.opencrs.com/rpts/RL34742_20081110.pdf
SWP D 861538
- SD03.01 Foreign trade**
- 824 **Ahearn, Raymond J.:** U.S.-French commercial ties / Raymond J. Ahearn. - upadated April 7, 2008 - Washington/D.C.: Congressional Research Service, 2008. - 13 S., Tab., Lit. Hinw. - (CRS Report for Congress; RL32459) - (RL32459)
<http://ftp.fas.org/sgp/crs/row/RL32459.pdf>
DFI D 861721 DFI: YL 860.Y0581 Öff.StaO: Lg 3
- 825 **Cox, Ronald W.:** Transnational capital, the U.S state and Latin America trade agreements / Ronald W. Cox. - In: *Third World Quarterly* (Basingstoke), 29 (2008) 8, S. 1527-1544, Lit. S. 1542-1544
SWP D 861099 SWP: X. 626 OSI: Zv 531 Öff.StaO: 1a
- 826 **A new trade policy for the United States :** A report to the President-elect and the 111th Congress / from the Trade Policy Study Group. - Washington/D.C.: Peter G. Peterson Institute for International Economics, 2008. - 16 S.
<http://www.petersoninstitute.org/publications/papers/20081217presidentmemo.pdf>
SWP D 861536
- 827 **Newhouse, John:** Boeing versus Airbus : The inside story of the greatest international competition in business / John Newhouse. - New York: Knopf, 2007. - XIII,254 S., Reg., Lit. Hinw. - ISBN 978-1-4000-4336-1
DFI D 861181 DFI: WF 330.NEW Öff.StaO: Lg 3
- SD03.02 International capital movements / Direct investment**
- 828 **Eichengreen, Barry:** Bad credit history / Barry Eichengreen. - In: *Current History* (Philadelphia/Pa.), 108 (January 2009) 714, S. 14-19
SWP D 861371 SWP: X. 141 HSKF: Zs C Öff.StaO: 1a
- 829 **Wells, Louis T.; Ahmed, Rafiq:** Making foreign investment safe : property rights and national sovereignty / Louis T. Wells ; Rafiq Ahmed. - Oxford: Oxford Univ. Pr., 2007. - X,378 S., Tab., Reg., Lit. - ISBN 0-19-531062-4
HSKF D 861466 HSKF: 39.714 Öff.StaO: F 197
- 830 **The worst is yet to come** - In: *Foreign Policy* (Washington/D.C.), (January-February 2009) 170, S. 62-68
SWP D 861831 SWP: Y. 360 OSI: Zu 588 DGAP: ZD 383 HSKF: ZS F IFA: Z-USA1192 BICC: BZ FOREPOL DIE: ZK041 Öff.StaO: 1a
- SD03.03 International labour flow**
- 831 **The fiscal impact of high-skilled emigration :** flows of Indians to the U.S. / Mihir A. Desai ... - In: *Journal of Development Economics* (Amsterdam), 88 (January 2009) 1, S. 32-44, graph. Darst., Tab., Lit. S. 43-44
DIE D 860942 DIE: ZA091 Öff.StaO: 206

- SD05 Development aid / Foreign aid**
- 832 **Barber, Rusty; Parker, Sam:** Evaluating Iraq's provincial reconstruction teams while drawdown looms : A USIP trip report / authors: Rusty Barber and Sam Parker. - Washington/D.C.: United States Institute of Peace, 2008. - 25 S., III. - (USIPace Briefing)
http://www.usip.org/pubs/usipeace_briefings/2008/1208_iraq_prt.html
 SWP D 861342
- 833 **Developing countries: The United States has not fully funded its share of debt relief, and the impact of debt relief on countries' poverty-reducing spending is unknown :** report to Congressional requesters / United States Government Accountability Office. - Washington/D.C., 2009. - 86 S., Lit. Hinw., Anh.
<http://www.gao.gov/new.items/d09162.pdf>
 SWP D 861954
- 834 **Lindley-French, Julian; Hunter, Robert:** Enhancing stabilization and reconstructions operations / Julian Lindley-French and Robert Hunter. - Washington/D.C.: Center for Strategic and International Studies, 2008. - 6 S.
 DGAP D 861331 DGAP: DG B01479K
- SE01 Foreign cultural policy**
- 835 **Fullerton, Jami A.; Kendrick, Alice G.:** Advertising's war on terrorism : The story of the U.S. State Department's Shared Values Initiative / Jami A. Fullerton ; Alice G. Kendrick. - Spokane/Wash.: Marquette Books, 2006. - 254 S., III., Tab., Reg., Lit. Hinw. - ISBN 978-0-922993-44-4
 IFA D 861198 IFA: 29/29 Öff.StaO: 212
- 836 **Lord, Kristin M.:** Voices of America: U.S. public diplomacy for the 21st century : The Foreign Policy Program at Brookings and the Brookings Project on U.S. Relations with the Islamic World / Kristin M. Lord. - Washington/D.C.: Brookings Institution, 2008. - 70 S., graph. Darst., Tab., Anh. - (Foreign Policy at Brookings) - ISBN 978-0-8157-0302-0
http://www.brookings.edu/~media/Files/rc/reports/2008/11_publi_c_diplomacy_lord/11_public_diplomacy_lord.pdf
 SWP D 861029
- SE03 International lingual relations / Foreign languages**
- 837 **Kinginger, Celeste:** Language learning in study abroad : case studies of Americans in France / Celeste Kinginger. - Madison/Wisc.: Univ. of Wisconsin Press, 2008. - VI,131 S., graph. Darst., Tab., Reg., Lit. Hinw., Lit. S. 117-123 - (The Modern Language Journal; 92, Suppl.)
 IFA D 861146 IFA: Z-USA410 Öff.StaO: 212
- SE05 Cultural exchange / Cultural contact**
- 838 **Shin, Byungju; Gon Namkung:** Films and cultural hegemony : American hegemony "Outside" and "Inside" the "007" movie series / Byungju Shin and Gon Namkung. - In: Asian Perspective (Seoul), 32 (2008) 2, S. 115-143
 GIGA D 860681 OSI: Zv 649 DGAP: ZD 309 IAS: 3/621 Öff.StaO: 1a
- SF Government**
- 839 **After the war: nation-building from FDR to George W. Bush** / James Dobbins ... Rand National Security Research Division. Prepared for the Carnegie Corporation of New York - Santa Monica/Cal.: Rand Corporation, 2008. - 190 S., Lit. - (Rand Corporation Monograph Series) - ISBN 978-0-8330-4181-4
http://www.rand.org/pubs/monographs/2008/RAND_MG716.pdf
 SWP D 861027
- 840 **Governance in the Americas :** decentralization, democracy, and subnational government in Brazil, Mexico, and the USA / Robert H. Wilson ... with Marta Ferreira Santos Farah, Lawrence S. Graham, Pedro Jacobi, and Allison M. Rowland - Notre Dame/Ind.: University of Notre Dame Press, 2008. - 337 S., Tab., Reg., Lit. S. 287-323 - ISBN 978-0-268-04411-4
 GIGA D 861062 ILAS: AME-H/4 Öff.StaO: H 220
- SF01 Political system / Constitution**
- 841 **Bailey, Jeremy D.:** The new unitary executive and democratic theory : The problem of Alexander Hamilton / Jeremy D. Bailey. - In: American Political Science Review (New York/N.Y.), 102 (November 2008) 4, S. 453-465
 SWP D 860770 SWP: Y. 1071 OSI: Zs 281 Öff.StaO: 188
- SF01.01 Change of the political system / Democratisation**
- 842 **Wittes, Tamara Cofman; Youngs, Richard:** Europe, the United States, and Middle Eastern democracy : repairing the breach / Tamara Cofman Wittes ; Richard Youngs. - Washington/D.C.: Saban Center for Middle East Policy, 2009. - VII,24 S., Lit. Hinw. - (Analysis Paper / Saban Center for Middle East Policy at the Brookings Institution; No. 18)
http://www.brookings.edu/~media/Files/rc/papers/2009/01_midd_eastern_democracy_wittes/01_middle_eastern_democracy_wittes.pdf
 GIGA D 861681
- SF01.02 Human rights**
- 843 **Cole, David:** What to do about the torturers? / David Cole. - In: The New York Review of Books (New York/N.Y.), 56 (January 15-February 11, 2009) 1, S. 20-24
 Enthält Rezensionen von: Sands, Philippe: Torture team: Rumsfeld's memo and the betrayal of American values. - New York/N.Y.: Palgrave Macmillan, 2008 -- Ratner, Michael: The trial of Donald Rumsfeld: A prosecution by book. - New York/N.Y.: New Press, 2008 -- Jaffer, Jameel; Singh, Amrit: Administration of torture: A documentary record from Washington to Abu Ghraib and beyond. - New York/N.Y.: Columbia University Press, 2007
 SWP D 860718 SWP: Y. 504 Öff.StaO: 188/144
- 844 **Grey, Stephen:** Ghost plane: The inside story of the CIA's secret rendition programme / Stephen Grey. - London: Hurst & Co., 2006. - XIII,306 S., graph. Darst., Kt., Reg., Lit. - ISBN 1-85065-850-1
 HSKF D 861740 HSKF: 39.384 Öff.StaO: F 197
- 845 **Hancock, Jan:** Human rights and US foreign policy / Jan Hancock. - New York/N.Y. Routledge, 2007. - X,226 S., Reg., Lit. Hinw. S. 202-223 - (Routledge Research in Human Rights; 1) - ISBN 0-415-36577-5
 HSKF D 861452 HSKF: 39.692 Öff.StaO: F 197
- 846 **Rivlin, Benjamin:** The United Nations Human Rights Council: A U.S. foreign policy dilemma / Benjamin Rivlin. - In: American Foreign Policy Interests (New York/N.Y.), 30 (September-October 2008) 5, S. 347-372
 HSKF D 860822 HSKF: ZS A Öff.StaO: F 197
- 847 **Wittes, Benjamin; Wyne, Zaahira:** The current detainee population of Guantánamo : An empirical study / Benjamin Wittes and Zaahira Wyne. With Erin Miller ... Brookings Institution - Washington/D.C.: Brookings Institution, 2008. - 99 S., Lit. Hinw., Anh. - (Governance Studies at Brookings)
http://www.brookings.edu/~media/Files/rc/reports/2008/1216_detainees_wittes/1216_detainees_wittes.pdf
 SWP D 861005
- SF02 Governmental system / Government institutions**
- 848 **Agents of change** - In: National Journal (Washington/D.C.), 41 (January 10, 2009) 1-2, S. 18-40
 SWP D 861561 SWP: Y. 669 Öff.StaO: 188/144
- 849 **Brose, Christian:** The making of George W. Obama / by Christian Brose. - In: Foreign Policy (Washington/D.C.), (January-February 2009) 170, S. 52-55
 SWP D 861829 SWP: Y. 360 OSI: Zu 588 DGAP: ZD 383 HSKF: ZS F IFA: Z-USA1192 BICC: BZ FOREPOL DIE: ZK041 Öff.StaO: 1a
- 850 **Dettke, Dieter:** The scholar statesman : Henry Kissinger / Dieter Dettke. - In: Journal of Transatlantic Studies (Edinburgh), 6 (December 2008) 3, S. 246-262
 SWP D 860893 SWP: X. 873 Öff.StaO: 18
- 851 **Dumbrell, John:** President Clinton's Secretaries of State : Warren Christopher and Madeleine Albright / John Dumbrell. - In: Journal of Transatlantic Studies (Edinburgh), 6 (December 2008) 3, S. 217-227
 SWP D 860890 SWP: X. 873 Öff.StaO: 18

- 852 **Hopkins, Michael F.:** President Harry Truman's Secretaries of State : Stettinius, Byrnes, Marshall and Acheson / Michael F. Hopkins. - In: *Journal of Transatlantic Studies* (Edinburgh), 6 (December 2008) 3, S. 290-304
SWP D 860896 SWP: X. 873 Öff.StaO: 18
- 853 **Hopkins, Michael F.:** Ronald Reagan's and George H. W. Bush's Secretaries of State : Alexander Haig, George Schultz and James Baker / Michael F. Hopkins. - In: *Journal of Transatlantic Studies* (Edinburgh), 6 (December 2008) 3, S. 228-245
SWP D 860891 SWP: X. 873 Öff.StaO: 18
- 854 **Kirby, Dianne:** John Foster Dulles : moralism and anti-communism / Dianne Kirby. - In: *Journal of Transatlantic Studies* (Edinburgh), 6 (December 2008) 3, S. 279-289
SWP D 860895 SWP: X. 873 Öff.StaO: 18
- 855 **Larres, Klaus:** George W. Bush's Secretaries of State and Europe : Colin Powell and Condoleezza Rice / Klaus Larres. - In: *Journal of Transatlantic Studies* (Edinburgh), 6 (December 2008) 3, S. 201-216
SWP D 860883 SWP: X. 873 Öff.StaO: 18
- 856 **Nuenlist, Christian:** The quiet man : Dean Rusk and Western Europe / Christian Nuenlist. - In: *Journal of Transatlantic Studies* (Edinburgh), 6 (December 2008) 3, S. 263-278
SWP D 860894 SWP: X. 873 Öff.StaO: 18
- 857 **Skinner, Richard M.:** George W. Bush and the partisan presidency / Richard M. Skinner. - In: *Political Science Quarterly* (New York/N.Y.), 123 (Winter 2008-09) 4, S. 605-622
SWP D 861551 SWP: X. 245 OSI: Zs 277 DGAP: ZD 395 HSKF: ZS P
Öff.StaO: 1a

SF03 Political parties

- 858 **Brady, David; Rivers, Douglas; Harbridge, Laurel:** The 2008 democratic shift / by David Brady, Douglas Rivers and Laurel Harbridge. - In: *Policy Review Online* (Washington/D.C.), (December 2008-January 2009) 152, ca. 9 S., graph.
Darst., Tab.
<http://www.hoover.org/publications/policyreview/35390034.html>
SWP D 861499 Öff.StaO: 188/144

SF04.01 Elections

- 859 **Lebuhn, Henrik; Yuen, Eddie:** Obama und die Linke / Henrik Lebuhn, Eddie Yuen. - In: *Prokla* (Münster), 38 (Dezember 2008) 4/153, S. 503-512
FUB D 860899 OSI: Zu 323 Öff.StaO: 188
- 860 **Moorstedt, Tobias:** US-Wahlkampf als Laborversuch : das Internet und die Zukunft demokratischer Prozesse / Tobias Moorstedt. - In: *Die neue Gesellschaft/Frankfurter Hefte* (Bonn), 56 (2009) 1-2, S. 21-24
DGAP D 861748 OSI: Zs 353 DGAP: ZD 197 HSKF: ZS N IFA: Z-D1173
Öff.StaO: 188
- 861 **Sehling, Roman:** Eine permanente demokratische Mehrheit? / Roman Sehling. - In: *KAS-Auslandsinformationen* (Berlin), 24 (2008) 12, S. 7-23
SWP D 861836 SWP: Y. 626 OSI: Zw 153 DFI: RV DGAP: ZD 454 HSKF: ZS K
IFA: Z-D3306 BICC: BZ KAS ILAS: 25.400 INT DIE: ZA051 IMES: ZS-INT
IAA: ZS-INT IAS: 3/849 Öff.StaO: 212

SF05 Domestic policy

- 862 **Lebuhn, Henrik; Yuen, Eddie:** Obama und die Linke / Henrik Lebuhn, Eddie Yuen. - In: *Prokla* (Münster), 38 (Dezember 2008) 4/153, S. 503-512
FUB D 860899 OSI: Zu 323 Öff.StaO: 188

SF06 Internal security / Domestic conflict

- 863 **Moaddel, Mansoor; Tessler, Mark; Inglehart, Ronald:** Saddam Hussein and the Sunni insurgency : findings from values surveys / Mansoor Moaddel ; Mark Tessler ; Ronald Inglehart. - In: *Political Science Quarterly* (New York/N.Y.), 123 (Winter 2008-09) 4, S. 623-644
SWP D 861552 SWP: X. 245 OSI: Zs 277 DGAP: ZD 395 HSKF: ZS P
Öff.StaO: 1a

SF06.02 Terrorism

- 864 **Closing Guantanamo detention center :** legal issues / Michael John Garcia ... Congressional Research Service - Washington/D.C.: Congressional Research Service, 2009. - 40 S., Lit. Hinw. - (CRS Report for Congress; R40139) - (R40139)
http://assets.opencrs.com/rpts/R40139_20090122.pdf
SWP D 861939
- 865 **Cole, David:** What to do about the torturers? / David Cole. - In: *The New York Review of Books* (New York/N.Y.), 56 (January 15-February 11, 2009) 1, S. 20-24
Enthält Rezensionen von: Sands, Philippe: Torture team: Rumsfeld's memo and the betrayal of American values. - New York/N.Y.: Palgrave Macmillan, 2008 -- Ratner, Michael: The trial of Donald Rumsfeld: A prosecution by book. - New York/N.Y.: New Press, 2008 -- Jaffer, Jameel; Singh, Amrit: Administration of torture: A documentary record from Washington to Abu Ghraib and beyond. - New York/N.Y.: Columbia University Press, 2007
SWP D 860718 SWP: Y. 504 Öff.StaO: 188/144
- 866 **Gadinger, Frank:** German-American disagreement on how to deal with the threat of terrorism : The role of national political culture and implications for the transatlantic relationship / by Frank Gadinger. - Washington/D.C.: American Institute for Contemporary German Studies, 2008. - 5 S. - (AICGS Advisor; [05.12.2008])
<http://www.aicgs.org/documents/advisor/gadinger1208.pdf>
SWP D 861174

- 867 **Grey, Stephen:** Ghost plane: The inside story of the CIA's secret rendition programme / Stephen Grey. - London: Hurst & Co., 2006. - XIII,306 S., graph. Darst., Kt., Reg., Lit. - ISBN 1-85065-850-1
HSFK D 861740 HSKF: 39.384 Öff.StaO: F 197
- 868 **Hoffman, Bruce:** The age of woman / by Bruce Hoffman. - In: *The National Interest* (Washington/D.C.), (January-February 2009) 99, S. 80-87
Enthält Rezensionen von: Bennett, Gina M.: National security mom: why "going soft" will make America strong. - Calgary.: Deadwood, 2008 -- Noonan, Peggy: Patriotic grace: what it is and why we need it now. - New York/N.Y.: Collins, 2008
SWP D 861624 SWP: X. 713 DGAP: ZD 392 HSKF: ZS N Öff.StaO: 188/144

- 869 **Huq, Aziz Z.:** Imagining counterterrorism's future / Aziz Z. Huq. - In: *World Policy Journal* (New York/N.Y.), 25 (Winter 2008-09) 4, S. 31-39
SWP D 861340 SWP: X. 699 DGAP: ZD 433 HSKF: ZS W IMES: ZS-NO
Öff.StaO: 206
- 870 **Koschut, Simon:** Wir lösen Guantánamo auf! Aber dann sollten wir uns gut überlegen, was mit den Gefangenen geschieht / Simon Koschut. - In: *Internationale Politik / Deutsche Gesellschaft für Auswärtige Politik*, 64 (Januar 2009) 1, S. 32-38, Lit. Hinw.
DGAP D 860944 SWP: X. 50 OSI: ZS 5 DFI: RV DGAP: ZD 182 HSKF: ZS E
IFA: Z-EU4 SOI: Z4522 BICC: BZ INTPOL DIE: 08ZK001 IAS: 3/3 Öff.StaO: 1a

- 871 **Wittes, Benjamin; Wyne, Zaahira:** The current detainee population of Guantánamo : An empirical study / Benjamin Wittes and Zaahira Wyne. With Erin Miller ... Brookings Institution - Washington/D.C.: Brookings Institution, 2008. - 99 S., Lit. Hinw., Anh. - (Governance Studies at Brookings)
http://www.brookings.edu/-/media/Files/rc/reports/2008/1216_detainees_wittes/1216_detainees_wittes.pdf
SWP D 861005

SF06.03 Criminity

- 872 **Albanese, Jay S.:** Prison break : Mexican gang moves operations outside US jails / Jay S. Albanese. - In: *Jane's Intelligence Review* (Coulson), 21 (January 2009) 1, S. 44-47
SWP D 861859 SWP: Y. 908 BICC: BZ JIR Öff.StaO: 705

SF08 Regions / Local government

- 873 **Mayer, Margit:** Armutspolitik in US-amerikanischen Großstädten / Margit Mayer. - In: *Prokla* (Münster), 38 (Dezember 2008) 4/153, S. 569-593, Lit. S. 591-593
FUB D 860903 OSI: Zu 323 Öff.StaO: 188

SF10 Law

- 874 **Closing Guantanamo detention center** : legal issues / Michael John Garcia ... Congressional Research Service - Washington/D.C.: Congressional Research Service, 2009. - 40 S., Lit. Hinw. - (CRS Report for Congress; R40139) - (R40139)
http://assets.opencrs.com/rpts/R40139_20090122.pdf
 SWP D 861939

SG02.02 Social groups

- 875 **Favoriser la diversité dans le recrutement des Young Leaders de la French-American Foundation France** : Analyse du processus de sélection des Young Leaders français pour la période 1991-2005 ; rapport d'étude pour le ministère des affaires étrangères / étude réalisée par Azizza Akhmouch ... - Paris: French-American Foundation, [2006]. - 37 S., graph.
 Darst., Lit. S. 37
<http://www.french-american.org/files/rapport-leadership-.pdf>
 DFI D 861655 DFI: FE 930.F0000 Öff.StaO: Lg 3

SG02.04 Migration

- 876 **The fiscal impact of high-skilled emigration** : flows of Indians to the U.S. / Mihir A. Desai ... - In: Journal of Development Economics (Amsterdam), 88 (January 2009) 1, S. 32-44, graph.
 Darst., Tab., Lit. S. 43-44
 DIE D 860942 DFE: ZA091 Öff.StaO: 206
- 877 **Kurthen, Hermann**: Immigrant integration : comparative evidence from the United States and Germany / Hermann Kurthen and Barbara Schmitter Heisler. - In: Ethnic and Racial Studies (Oxford), 32 (January 2009) 1, S. 139-170, Tab., Lit. S. 166-170
 ECMI D 860803 ECMI: ECMI Öff.StaO: 12
- 878 **LeMay, Michael C.**: Guarding the gates : immigration and national security / Michael C. LeMay. - Westport/Conn.: Praeger Security International, 2006. - XIV,323 S., ^graph.
 Darst., Tab., Reg., Lit. Hinw. S. 275-305 - ISBN 0-275-99294-2
 HSFK D 861280 HSFK: 39.392 Öff.StaO: F 197
- 879 **Macias, Thomas**: La mesure de l'ethnicité : l'immigration mexicaine aux Etats-Unis que révèle-t-elle sur les données de la population en France? / Thomas Macias. - In: Migrations société (Paris), 20 (novembre-décembre 2008) 120, S. 193-204, Lit. Hinw.
 DFI D 860741 DFI: RV Öff.StaO: 38

SG03 Social policy / Social affairs

- 880 **Mayer, Margit**: Armutspolitik in US-amerikanischen Großstädten / Margit Mayer. - In: Prokla (Münster), 38 (Dezember 2008) 4/153, S. 569-593, Lit. S. 591-593
 FUB D 860903 OSI: Zu 323 Öff.StaO: 188

SG05 Political culture / Formation of opinion

- 881 **Gadinger, Frank**: German-American disagreement on how to deal with the threat of terrorism : The role of national political culture and implications for the transatlantic relationship / by Frank Gadinger. - Washington/D.C.: American Institute for Contemporary German Studies, 2008. - 5 S. - (AICGS Advisor; [05.12.2008])
<http://www.aicgs.org/documents/advisor/gadinger1208.pdf>
 SWP D 861174

SG05.01 Ideologies

- 882 **Berkowitz, Peter**: The European left and ours / by Peter Berkowitz. - In: Policy Review Online (Washington/D.C.), (December 2008-January 2009) 152, ca. 8 S.
<http://www.hoover.org/publications/policyreview/35501029.html>
 SWP D 861501 Öff.StaO: 188/144
- 883 **Gaddis, John Lewis**: Das Ende der Tyrannie : wie die Bush-Doktrin das revolutionäre Ideal der Freiheit wiederbelebt / John Lewis Gaddis. - In: Internationale Politik / Deutsche Gesellschaft für Auswärtige Politik, 64 (Januar 2009) 1, S. 70-82
 DGAP D 861000 SWP: X. 50 OSI: ZS 5 DFI: RV DGAP: ZD 182 HSFK: ZS E IFA: Z-EU4 SOI: Z4522 BICC: BZ INTPOL DIE: 08ZK001 IAS: 3/3 Öff.StaO: 1a

SG05.02 Public opinion

- 884 **Hellwig, Timothy T.; Ringsmuth, Eve M.; Freeman, John R.**: The American public and the room to maneuver : responsibility attributions and policy efficacy in an era of globalization / Timothy T. Hellwig ; Eve M. Ringsmuth ; John R. Freeman. - In: International Studies Quarterly (Malden/Mass.), 52 (December 2008) 4, S. 855-880, graph. Darst., Tab.
 HSFK D 861200 SWP: X. 181 OSI: Zu 535 HSFK: ZS I Öff.StaO: 517
- 885 **Public opinion on the war with Iraq** : (last updated July 24, 2008) / American Enterprise Institute for Public Policy Research. - Washington/D.C., 2008. - 190 S. - (AEI Public Opinion Studies) http://www.aei.org/publications/filter.all,pubID.22142/pub_detail.asp
 SWP D 861485
- 886 **Werth, Karsten**: Ersatzkrieg im Weltraum : das US-Raumfahrtprogramm in der Öffentlichkeit der 1960er Jahre / Karsten Werth. - Frankfurt/Main ...: Campus Verl., 2006. - 310 S., Ill., Tab., Lit. Hinw. S. 295-310 - (Campus Forschung; Bd. 898) - ISBN 3-593-38039-0 -- Zugl.: Tübingen, Univ., Diss., 2005
 HSFK D 861613 HSFK: 39.120 Öff.StaO: F 197
- SG06 Media / Information**
- 887 **Baylouny, Anne Marie**: Al-Manar and Alhurra : competing satellite stations and ideologies / Anne Marie Baylouny. - Garmisch-Partenkirchen: Marshall Center, 2006. - 26 S., Ill., Lit. Hinw. S. 23-25 - (Occasional Paper Series / George C. Marshall European Center for Security Studies; No. 2)
http://www.marshallcenter.org/mcpublicweb/MCDocs/files/College/F_ResearchProgram/occPapers/occ-paper_2-en.pdf
 GIGA D 861476
- 888 **Shin, Byungju; Gon Namkung**: Films and cultural hegemony : American hegemony "Outside" and "Inside" the "007" movie series / Byungju Shin and Gon Namkung. - In: Asian Perspective (Seoul), 32 (2008) 2, S. 115-143
 GIGA D 860681 OSI: ZV 649 DGAP: ZD 309 IAS: 3/621 Öff.StaO: 1a
- SG07 Social movements / associations**
- 889 **Choi, Hae-lin**: State of the Union : Die widersprüchliche Entwicklung der US-Gewerkschaften zwischen Verzweiflung und Hoffnung / Hae-Lin Choi. - In: Prokla (Münster), 38 (Dezember 2008) 4/153, S. 595-612, Lit. S. 609-612
 FUB D 860904 OSI: Zu 323 Öff.StaO: 188
- SG09 Religion / Religious communities**
- 890 **Soltly, Ingar**: Neoliberalismus und Evangelikalismus in den USA : Desintegration der Christlichen Rechten ; Aufstieg einer Evangelikalen Linken? / Ingar Soltly. - In: Prokla (Münster), 38 (Dezember 2008) 4/153, S. 613-633, Lit. S. 632-633
 FUB D 860905 OSI: Zu 323 Öff.StaO: 188
- SH Economy**
- 891 **Zhou, Jinghao**: Does China's rise threaten the United States? / Jinghao Zhou. - In: Asian Perspective (Seoul), 32 (2008) 3, S. 171-182
 GIGA D 860637 OSI: ZV 649 DGAP: ZD 309 IAS: 3/621 Öff.StaO: 1a
- SH01 Economic system / Basic economic conditions**
- 892 **Sorensen, Alan**: A panic made in America / Alan Sorensen. - In: Current History (Philadelphia/Pa.), 108 (January 2009) 714, S. 3-13
 SWP D 861370 SWP: X. 141 HSFK: Zs C Öff.StaO: 1a
- SH02 Economic development / Economic policy**
- 893 **Hellwig, Timothy T.; Ringsmuth, Eve M.; Freeman, John R.**: The American public and the room to maneuver : responsibility attributions and policy efficacy in an era of globalization / Timothy T. Hellwig ; Eve M. Ringsmuth ; John R. Freeman. - In: International Studies Quarterly (Malden/Mass.), 52 (December 2008) 4, S. 855-880, graph. Darst., Tab.
 HSFK D 861200 SWP: X. 181 OSI: Zu 535 HSFK: ZS I Öff.StaO: 517
- 894 **Palley, Thomas I.**: The U.S. economy after President Bush / Thomas I. Palley. - Düsseldorf: Hans-Böckler-Stiftung, 2008. - 11 S. - (Policy Brief / Institut für Makroökonomie und Konjunkturforschung) http://www.boeckler.de/pdf/p_imk_pb_09_2008.pdf
 SWP D 861539

- 895 **United States** / OECD - Organisation for Economic Co-operation and Development. - Paris, 2008. - 143 S. - (OECD Economic Surveys; Vol. 2008 (December 2008) 16) - ISBN 978-92-64-05276-5
SWP D 861545 SWP: Y. 114 Öff.StaO: 1a
- SH02.01 Economic policy / Development policy**
- 896 **Gravelle, Jane G.; Hungerford, Thomas L.; Labonte, Marc:** Economic stimulus : issues and policies / Jane G. Gravelle ; Thomas L. Hungerford ; Marc Labonte. - Washington/D.C.: Congressional Research Service, 2009. - 23 S., Lit. Hinw. - (CRS Report for Congress; R40104) - (R40104)
http://assets.opencrs.com/rpts/R40104_20090123.pdf
SWP D 861929
- SH02.02 Socio-economic development / structure**
- 897 **Wilson, William Julius:** The political and economic forces shaping concentrated poverty / William Julius Wilson. - In: Political Science Quarterly (New York/N.Y.), 123 (Winter 2008-09) 4, S. 555-571
SWP D 861549 SWP: X. 245 OSI: Zs 277 DGAP: ZD 395 HSKF: ZS P Öff.StaO: 1a
- SH02.05 Economic sectors / Sectoral development / Sectoral economic policy**
- 898 **Marcuse, Peter:** Ein anderer Blick auf die Subprime-Krise / Peter Marcuse. - In: Prokla (Münster), 38 (Dezember 2008) 4/153, S. 561-568, Lit. S. 567
FUB D 860902 OSI: Zu 323 Öff.StaO: 188
- SH05 Energy industry**
- 899 **Isbell, Paul:** A preliminary view of Obama's future energy policy / Paul Isbell. - Madrid: Real Instituto Elcano de Estudios Internacionales y Estratégicos, 2009. - ca. 18 S. - (Working Paper / Real Instituto Elcano de Estudios Internacionales y Estratégicos; 2/2009) - (International Economy & Trade)
http://www.realinstitutoelcano.org/wps/portal/rielcano_eng/Content?WCM_GLOBAL_CONTEXT=/Elcano_in/Zonas_in/International+Energy/DT2-2009
SWP D 861663
- 900 **McCarl, Bruce A.; Plieninger, Tobias:** Bioenergy in the United States and Germany / Bruce A. McCarl ; Tobias Plieninger. - Washington/D.C.: American Institute for Contemporary German Studies, 2008. - 56 S., graph. Darst., Tab. - (Policy Report / American Institute for Contemporary German Studies; 36) - ISBN 1-933942-17-7
DGAP D 861225 DGAP: DG B01480g
- 901 **Nivola, Pietro S.:** Rethinking "energy independence" / Pietro S. Nivola. - Washington/D.C.: Brookings Institution, 2008. - 12 S., graph. Darst. - (Governance Studies at Brookings)
http://www.brookings.edu/~media/Files/rc/papers/2008/1230_energy_nivola/1230_energy_nivola.pdf
SWP D 861667
- 902 **Stuchtey, Tim; Verclas, Kirsten:** Climate and energy policies in the United States and Germany : lessons for the future / by Tim Stuchtey and Kirsten Verclas. - Washington/D.C.: American Institute for Contemporary German Studies, 2008. - 8 S. - (Issue Brief / American Institute for Contemporary German Studies; 29)
DGAP D 860843 DGAP: DG B01479x
- SH08.03 Money / Loan / Banks / Insurances**
- 903 **Baily, Martin Neil; Litan, Robert E.; Johnson, Matthew S.:** The origins of the financial crisis / Martin Neil Baily, Robert E. Litan, and Matthew S. Johnson. - Washington/D.C.: Brookings Institution, 2008. - 45 S., graph. Darst., Lit. Hinw. - (Fixing Finance Series; 3) - (Business an Public Policy at Brookings)
http://www.brookings.edu/%7E/media/Files/rc/papers/2008/11_origins_crisis_baily_litan/11_origins_crisis_baily_litan.pdf
SWP D 861652
- 904 **Dieter, Heribert:** The end of the American model : why the financial crisis in the USA marks a turning point in history / Heribert Dieter. - Berlin: Stiftung Wissenschaft und Politik, 2008. - 8 S. - (SWP Comments; 21/2008)
http://www.swp-berlin.org/en/common/get_document.php?asset_id=5349
SWP D 860844
- 905 **Evans, Trevor:** Die gegenwärtige Finanzkrise und die Grenzen der US-amerikanischen Geldpolitik / Trevor Evans. - In: Prokla (Münster), 38 (Dezember 2008) 4/153, S. 513-533, graph. Darst., Tab., Lit. S. 533
FUB D 860900 OSI: Zu 323 Öff.StaO: 188
- 906 **Scherrer, Christian:** Bleibt das US-Finanzkapital trotz Krise hegemonial? / Christoph Scherrer. - In: Prokla (Münster), 38 (Dezember 2008) 4/153, S. 535-559, Tab., Lit. S. 557-559
FUB D 860901 OSI: Zu 323 Öff.StaO: 188
- 907 **The U.S. financial crisis: The global dimension with implications for U.S. policy** / Martin A. Weiss ... Dick K. Nanto, coord. - Washington/D.C.: Congressional Research Service, 2008. - 68 S., graph. Darst., Tab., Lit. Hinw. - (CRS Report for Congress; RL34742) - (RL34742)
http://assets.opencrs.com/rpts/RL34742_20081110.pdf
SWP D 861538
- 908 **Wagner, Norbert:** Die internationale Finanzkrise und die Vereinigten Staaten von Amerika / Norbert Wagner. - In: KAS-Auslandsinformationen (Berlin), 24 (2008) 12, S. 24-33
SWP D 861837 SWP: Y. 626 OSI: Zw 153 DFI: RV DGAP: ZD 454 HSKF: ZS K IFA: Z-D3306 BICC: BZ KAS ILAS: 25.400 INT DIE: ZA051 IMES: ZS-INT IAA: ZS-INT IAS: 3/849 Öff.StaO: 212
- 909 **White, Lawrence J.:** Financial regulation : An agenda for reform / by Lawrence J. White. - In: The Milken Institute Review (Santa Monica/Cal.), (1st Quarter 2009), S. 15-25, III.
<http://www.milkeninstitute.org/publications/mirsp/15-25.mr41.pdf>
SWP D 861508
- SI03.01 Space technology**
- 910 **Werth, Karsten:** Ersatzkrieg im Weltraum : das US-Raumfahrtprogramm in der Öffentlichkeit der 1960er Jahre / Karsten Werth. - Frankfurt/Main ...: Campus Verl., 2006. - 310 S., Ill., Tab., Lit. Hinw. S. 295-310 - (Campus Forschung; Bd. 898) - ISBN 3-593-38039-0 -- Zugl.: Tübingen, Univ., Diss., 2005
HSKF D 861613 HSKF: 39.120 Öff.StaO: F 197
- SI03.02 Information technology**
- 911 **Moorstedt, Tobias:** US-Wahlkampf als Laborversuch : das Internet und die Zukunft demokratischer Prozesse / Tobias Moorstedt. - In: Die neue Gesellschaft/Frankfurter Hefte (Bonn), 56 (2009) 1-2, S. 21-24
DGAP D 861748 OSI: Zs 353 DGAP: ZD 197 HSKF: ZS N IFA: Z-D1173 Öff.StaO: 188
- SI03.04 Environmental technology**
- 912 **Greenhouse gas reduction benefits and costs of a large-scale transition to hydrogen in the USA** / William Dougherty ... - In: Energy Policy (Oxford), 37 (January 2009) 1, S. 56-67
SWP D 861378 SWP: Y. 442 Öff.StaO: 206 H
- SJ02 Environmental damages / protection / Environmental policy**
- 913 **Greenhouse gas reduction benefits and costs of a large-scale transition to hydrogen in the USA** / William Dougherty ... - In: Energy Policy (Oxford), 37 (January 2009) 1, S. 56-67
SWP D 861378 SWP: Y. 442 Öff.StaO: 206 H
- 914 **Kraemer, R. Andreas:** Von Europas Fehlern lernen : beim Klimaschutz gerieten die USA ins Hintertreffen ; sie holen schnell auf / R. Andreas Kraemer. - In: Internationale Politik / Deutsche Gesellschaft für Auswärtige Politik, 64 (Januar 2009) 1, S. 56-61, Lit. Hinw.
DGAP D 860979 SWP: X. 50 OSI: ZS 5 DFI: RV DGAP: ZD 182 HSKF: ZS E IFA: Z-EU4 SOI: Z4522 BICC: BZ INTPOL DIE: 08ZK001 IAS: 3/3 Öff.StaO: 1a
- 915 **Stuchtey, Tim; Verclas, Kirsten:** Climate and energy policies in the United States and Germany : lessons for the future / by Tim Stuchtey and Kirsten Verclas. - Washington/D.C.: American Institute for Contemporary German Studies, 2008. - 8 S. - (Issue Brief / American Institute for Contemporary German Studies; 29)
DGAP D 860843 DGAP: DG B01479x

SK02 Theory / Methodology

- 916 **Rose-Redwood, Reuben S.**: "Sixth Avenue is now a memory" : regimes of spatial inscription and the performative limits of the official city-text / Reuben S. Rose-Redwood. - In: Political Geography (Oxford), 27 (November 2008) 8, S. 875-894, graph.
Darst., Lit. S. 891-894
FUB D 860657 Öff.StaO: 18

II.4 LATIN AMERICA / LATEINAMERIKA / AMERIQUE LATINE

RD LATIN AMERICA

SA02 History

- 917 **Chacon, Vamireh:** A grande Ibérica : convergências de uma tendência / Vamireh Chacon. - São Paulo ...: Editora UNESP, 2005. - 270 S., Lit. Hinw. - ISBN 85-7139-600-0
GIGA D 861737 ILAS: AAL-A/38 Öff.StaO: H 220

SB01 International relations / process

- 918 **Chacon, Vamireh:** A grande Ibérica : convergências de uma tendência / Vamireh Chacon. - São Paulo ...: Editora UNESP, 2005. - 270 S., Lit. Hinw. - ISBN 85-7139-600-0
GIGA D 861737 ILAS: AAL-A/38 Öff.StaO: H 220

- 919 **Erikson, Daniel P.:** Obama and Latin America : magic or realism? / Daniel P. Erikson. - In: World Policy Journal (New York/N.Y.), 25 (Winter 2008-09) 4, S. 101-107
SWP D 861348 SWP: X. 699 DGAP: ZD 433 HSKF: ZS W IMES: ZS-NO
Öff.StaO: 206

- 920 **Perspectivas sobre las relaciones entre la Unión Europea y América Latina** / Cástor M. Díaz Barrado ... (eds.). Universidad Carlos III - Madrid: Boletín Oficial del Estado, 2008. - 562 S., Tab., Lit. Hinw. - (Colección Monografías / Universidad Carlos III (Madrid); No. 56) - ISBN 978-84-340-1778-8
GIGA D 861730 ILAS: AAL-A/41 Öff.StaO: H 220

- 921 **Priess, Frank:** Barack Obama und Lateinamerika : gemeinsame Interessen und alte Missverständnisse / Frank Priess. - In: KAS-Auslandsinformationen (Berlin), 24 (2008) 12, S. 53-68
SWP D 861841 SWP: Y. 626 OSI: Zw 153 DFI: RV DGAP: ZD 454 HSKF: ZS K IFA: Z-D3306 BICC: BZ KAS ILAS: 25.400 INT DIE: ZA051 IMES: ZS-INT IAA: ZS-INT IAS: 3/849 Öff.StaO: 212

- 922 **Re-thinking U.S.-Latin American relations :** A hemispheric partnership for a turbulent world ; report of the partnership for the americas commission / Brookings Institution. - Washington/D.C.: Brookings Institution, 2008. - 36 S., Ill., graph. Darst., Lit. S. 31-32
http://www.brookings.edu/reports/2008/~/media/Files/rc/reports/2008/1124_latin_america_partnership/1124_latin_america_partnership.pdf
GIGA D 861587

- 923 **Smith, Peter H.:** Talons of the eagle : Latin America, the United States, and the world / Peter H. Smith. - 3rd ed. - New York/N.Y. ...: Oxford Univ. Press, 2008. - IX,438 S., Ill., graph. Darst., Tab., Reg., Lit. Hinw. - ISBN 978-0-19-532048-0
GIGA D 860838 ILAS: AME-A/13 Öff.StaO: H 220

SC05 War / Warfare

- 924 **Romero Ramírez, Antonio José:** Guerra y paz / Antonio José Romero Ramírez. - In: Revista Mexicana de Sociología (México/D.F.), 70 (julio-septiembre 2008) 3, S. 589-617, Lit. S. 613-617
GIGA D 860952 ILAS: ZS-LA Öff.StaO: 204

SD01.01 International trade / International trade system

- 925 **Calderón, César:** Trade, specialization, and cycle synchronization : explaining output comovement between Latin America, China, and India / César Calderón. - In: China's and India's challenge to Latin America: opportunity or threat? / Ed. by Daniel Lederman ... World Bank. - Washington/D.C., 2009. - (Latin American Development Forum Series), S. 39-100, graph. Darst., Tab., Lit. S. 98-100 - ISBN 978-0-8213-7308-8
SWP D 861155 SWP: A.09/0012

- 926 **Freund, Caroline:** Effects on services trade with the United States / Caroline Freund. - In: China's and India's challenge to Latin America: opportunity or threat? / Ed. by Daniel Lederman ... World Bank. - Washington/D.C., 2009. - (Latin American Development Forum Series), S. 217-243, graph. Darst., Tab., Lit. S. 243 - ISBN 978-0-8213-7308-8
SWP D 861163 SWP: A.09/0012

SD02 International economic relations / economic cooperation

- 927 **Calderón, César:** Trade, specialization, and cycle synchronization : explaining output comovement between Latin America, China, and India / César Calderón. - In: China's and India's challenge to Latin America: opportunity or threat? / Ed. by Daniel Lederman ... World Bank. - Washington/D.C., 2009. - (Latin American Development Forum Series), S. 39-100, graph. Darst., Tab., Lit. S. 98-100 - ISBN 978-0-8213-7308-8
SWP D 861155 SWP: A.09/0012

- 928 **China's and India's challenge to Latin America :** opportunity or threat? / ed. by Daniel Lederman ... World Bank - Washington/D.C., 2009. - XXVIII, 331 S., graph. Darst., Tab., Reg., Lit. Hinw. - (Latin American Development Forum Series) - ISBN 978-0-8213-7308-8
SWP D 861151 SWP: A.09/0012

- 929 **Lederman, Daniel; Olarreaga, Marcelo; Perry, Guillermo E.:** Latin America's response to China and India : overview of research findings and policy implications / Daniel Lederman, Marcelo Olarreaga, and Guillermo E. Perry. - In: China's and India's challenge to Latin America: opportunity or threat? / Ed. by Daniel Lederman ... World Bank. - Washington/D.C., 2009. - (Latin American Development Forum Series), S. 3-35, graph. Darst., Tab., Lit. S. 34-35 - ISBN 978-0-8213-7308-8
SWP D 861152 SWP: A.09/0012

SD03 International transactions / capital flow

- 930 **Cravino, Javier; Lederman, Daniel; Olarreaga, Marcelo:** Foreign direct investment in Latin America during the emergence of China and India : stylized facts / Javier Cravino, Daniel Lederman, and Marcelo Olarreaga. - In: China's and India's challenge to Latin America: opportunity or threat? / Ed. by Daniel Lederman ... World Bank. - Washington/D.C., 2009. - (Latin American Development Forum Series), S. 121-142, Tab., Lit. S. 141-142 - ISBN 978-0-8213-7308-8
SWP D 861159 SWP: A.09/0012

- 931 **Nieto Parra, Sebastián; Santiso, Javier:** Wall Street and elections in Latin American emerging democracies / by Sebastián Nieto Parra and Javier Santiso. - Paris: OECD Development Centre, 2008. - 57 S., graph. Darst., Tab., Lit.Hinw, Anh. - (Working Paper / OECD Development Centre; No. 272) - (DEV/DOC(2008)8)
<http://www.oecd.org/dataoecd/59/18/41539837.pdf>
SWP D 861011

SD03.01 Foreign trade

- 932 **China's and India's challenge to Latin America :** opportunity or threat? / ed. by Daniel Lederman ... World Bank - Washington/D.C., 2009. - XXVIII, 331 S., graph. Darst., Tab., Reg., Lit. Hinw. - (Latin American Development Forum Series) - ISBN 978-0-8213-7308-8
SWP D 861151 SWP: A.09/0012

- 933 **Cox, Ronald W.:** Transnational capital, the U.S state and Latin America trade agreements / Ronald W. Cox. - In: Third World Quarterly (Basingstoke), 29 (2008) 8, S. 1527-1544, Lit. S. 1542-1544
SWP D 861099 SWP: X. 626 OSI: Zw 531 Öff.StaO: 1a

- 934 **Freund, Caroline; Özden, Çağlar:** The effect of China's exports on Latin American trade with the world / Caroline Freund and Çağlar Özden. - In: China's and India's challenge to Latin America: opportunity or threat? / Ed. by Daniel Lederman ... World Bank. - Washington/D.C., 2009. - (Latin American Development Forum Series), S. 179-215, graph. Darst., Tab., Lit. S. 214-215 - ISBN 978-0-8213-7308-8
SWP D 861162 SWP: A.09/0012

- 935 **Hanson, Gordon H.; Robertson, Raymond:** China and the recent evolution of Latin America's manufacturing exports / Gordon H. Hanson and Raymond Robertson. - In: *China's and India's challenge to Latin America: opportunity or threat?* / Ed. by Daniel Lederman ... World Bank. - Washington/D.C., 2009. - (Latin American Development Forum Series), S. 145-178, graph. Darst., Tab., Lit. S. 177-178 - ISBN 978-0-8213-7308-8
SWP D 861160 SWP: A.09/0012
- SE International cultural relations**
- 936 **Sin fronteras :** encuentros de mujeres y hombres entre América Latina y Europa, siglos XIX-XX / Eugenia Scarzanella ... (eds.) - Madrid ...: Vervuert, 2008. - 246 S., Ill., Lit. Hinw. - (Biblioteca Ibero-Americana; Vol. 123) - ISBN 978-84-8489-407-0
GIGA D 861431 ILAS: AAL-G/52 Öff.StaO: H 220
- SF01.01 Change of the political system / Democratisation**
- 937 **Calleros-Alarcón, Juan Carlos:** The unfinished transition to democracy in Latin America / Juan Carlos Calleros. - 1st ed. - New York/N.Y. ...: Routledge, 2009. - XVI,226 S., graph. Darst., Tab., Reg., Lit. S. 213-223 - (Latin American Studies: Social Sciences and Law) - ISBN 978-0-415-95763-2
GIGA D 861447 ILAS: AAL-D/11 Öff.StaO: H 220
- 938 **Una nueva agenda de reformas políticas en América Latina** / Ludolfo Paramio ... (eds.) - Madrid ...: Fundación Carolina ..., 2006. - 266 S., Lit. Hinw. - ISBN 84-323-1256-8
GIGA D 860856 ILAS: AAL-H/102 Öff.StaO: H 220
- SF03 Political parties**
- 939 **Marti i Puig, Salvador:** Las razones de presencia y éxito de los partidos étnicos en América Latina : los casos de Bolivia, Ecuador, Guatemala, México, Nicaragua y Perú / Salvador Martí i Puig. - In: *Revista Mexicana de Sociología* (México/D.F.), 70 (octubre-diciembre 2008) 4, S. 675-724, Tab., Lit. S. 714-724
GIGA D 860957 ILAS: ZS-LA Öff.StaO: 204
- SF04.01 Elections**
- 940 **Nieto Parra, Sebastián; Santiso, Javier:** Wall Street and elections in Latin American emerging democracies / by Sebastián Nieto Parra and Javier Santiso. - Paris: OECD Development Centre, 2008. - 57 S., graph. Darst., Tab., Lit.Hinw, Anh. - (Working Paper / OECD Development Centre; No. 272) - (DEV/DOC(2008)8)
<http://www.oecd.org/dataoecd/59/18/41539837.pdf>
SWP D 861011
- SF05 Domestic policy**
- 941 **Una nueva agenda de reformas políticas en América Latina** / Ludolfo Paramio ... (eds.) - Madrid ...: Fundación Carolina ..., 2006. - 266 S., Lit. Hinw. - ISBN 84-323-1256-8
GIGA D 860856 ILAS: AAL-H/102 Öff.StaO: H 220
- SG02.03 Nationalities / Minorities**
- 942 **Marti i Puig, Salvador:** Las razones de presencia y éxito de los partidos étnicos en América Latina : los casos de Bolivia, Ecuador, Guatemala, México, Nicaragua y Perú / Salvador Martí i Puig. - In: *Revista Mexicana de Sociología* (México/D.F.), 70 (octubre-diciembre 2008) 4, S. 675-724, Tab., Lit. S. 714-724
GIGA D 860957 ILAS: ZS-LA Öff.StaO: 204
- SG02.06 Gender relations / Life partnerships**
- 943 **¿Cuestión de género?** - In: *Nueva Sociedad* (Buenos Aires), (noviembre-diciembre 2008) 218, S. 40-162, Tab., Lit. Hinw.
GIGA D 860832 SWP: X. 559 IFA: Z-C08 ILAS: ZS-LA Öff.StaO: 204
- 944 **Género y políticas de cohesión social :** conceptos y experiencias de transversalización / Irene López ; Paula Cirujano ; Alicia del Olmo ; Beatriz Sevilla ; Rocío Sánchez. - MADRID: FIIAPP, 2007. - 143 S., Tab., graph. Darst., Lit. S. 103-116 - (Documentos de cohesión social / Fundación Internacional y para Iberoamérica de Administración y Políticas Públicas)
<http://www.programaeurosocial.eu/datos/documentos/publicaciones/1191228390.pdf>
GIGA D 860948
- SG08 Culture / Language / Arts**
- 945 **Culturas en movimiento :** contribuciones a la transformación de identidades étnicas y culturas en América / Wiltrud Dresler ... (eds.) . Universidad Nacional Autónoma de México ... - 1a ed. - México/D.F., 2007. - 462 S., Ill., graph. Darst., Tab., Lit. Hinw. - ISBN 978-970-32-4452-2
GIGA D 861739 ILAS: AAL-L/6 Öff.StaO: H 220
- 946 **Lengua, nación e identidad :** la regulación del plurilingüismo en España y América Latina / Kirsten Süselbeck ... (eds.) . Ibero-Amerikanisches Institut - Madrid ...: Vervuert, 2008. - 419 S., Ill., graph. Darst., Tab., Lit. Hinw. - (Bibliotheca Ibero-Americanana; Vol. 122) - ISBN 978-84-8489-370-7
GIGA D 861414 ILAS: AAL-M/1 Öff.StaO: H 220
- SH02 Economic development / Economic policy**
- 947 **Misas, Gabriel:** Die politische Praxis bleibt hinter dem Diskurs weit zurück : Interview mit dem kolumbianischen Ökonomen Gabriel Misas über die kapitalistische Krise in Lateinamerika / Gabriel Misas. - In: *Lateinamerika Nachrichten* (Berlin), (Januar 2009) 415, S. 22-24
GIGA D 860754 SWP: X. 609 ILAS: ZS-LA Öff.StaO: H 220
- 948 **Oliveira Damasceno, Aderbal:** Liberalização da conta de capitais e crescimento econômico : evidências de dados em painel para a América Latina / Aderbal Oliveira Damasceno. - In: *Revista de Economia Política* (São Paulo), 28 (outubro-dezembro 2008) 4, S. 595-611, Tab., Lit. S. 608-610
GIGA D 860806 ILAS: ZS-LA Öff.StaO: 188/883
- SH05 Energy industry**
- 949 **Isbell, Paul:** Energy for the Western Hemisphere : revisiting Latin America's energy scene before the 5th Summit of the Americas / Paul Isbell. - Madrid: Real Instituto Elcano de Estudios Internacionales y Estratégicos, 2009. - ca. 7 S., Lit. Hinw. - (Analyses of the Royal Institute; 10/2009) - (International Economy & Trade)
http://www.realinstitutoelcano.org/wps/portal/rielcano_eng/Content?WCM_GLOBAL_CONTEXT=/Elcano_in/Zonas_in/International+Economy/ARI10-2009
SWP D 861659
- SK Science / Research**
- 950 **Culturas en movimiento :** contribuciones a la transformación de identidades étnicas y culturas en América / Wiltrud Dresler ... (eds.) . Universidad Nacional Autónoma de México ... - 1a ed. - México/D.F., 2007. - 462 S., Ill., graph. Darst., Tab., Lit. Hinw. - ISBN 978-970-32-4452-2
GIGA D 861739 ILAS: AAL-L/6 Öff.StaO: H 220
- SK05 Scientific institutions / Universities**
- 951 **Ferrari, César; Contreras, Nelson:** Universidades en América Latina : sugerencias para su modernización / César Ferrari ; Nelson Contreras. - In: *Nueva Sociedad* (Buenos Aires), (noviembre-diciembre 2008) 218, S. 23-38
GIGA D 860830 SWP: X. 559 IFA: Z-C08 ILAS: ZS-LA Öff.StaO: 204
- RD01 MEXICO**
- SB02 Foreign policy**
- 952 **Maibold, Günther:** Mexiko: ein Partner mit Potential zwischen Mittelmachtambitionen und Regionalmachillusionen / Günther Maibold. - In: Neue Führungsmächte: Partner deutscher Außenpolitik? / Jörg Husar ... (Hrsg.). - Baden-Baden: Nomos Verl.-Ges., 2009. - (Internationale Politik und Sicherheit; Bd. 62), S. 83-98, Lit. Hinw. - ISBN 978-3-8329-4158-1
SWP D 860867 SWP: A.09/0007 DGAP: DG 47530
- SD01.02 Currency / International monetary system**
- 953 **Carballo, Edgar A.; Urzúa, Carlos M.:** Un nuevo índice del tipo de cambio real para México / Edgar A. Carballo, Carlos M. Urzúa. - In: *Comercio Exterior* (México/D.F.), 58 (agosto-septiembre de 2008), 8-9, S. 611-616, graph. Darst., Tab., Lit. Hinw.
DIE D 860871 IFA: Z-ME66 ILAS: ZS-LA DIE: 77ZA001 Öff.StaO: 204

- 954 **Morales Castro, Arturo:** México: factores determinantes del tipo de cambio, 1986-2000 / Arturo Morales Castro. - In: Comercio Exterior (México/D.F.), 58 (agosto-septiembre de 2008), 8-9, S. 588-597, graph. Darst., Lit. Hinw.
DIE D 860866 IFA: Z-ME66 ILAS: ZS-LA DIE: 77ZA001 Öff.StaO: 204

- 955 **Rodríguez Benavides, Domingo:** El traspaso inflacionario del tipo de cambio en México : 1995-2006 / Domingo Rodríguez Benavides. - In: Comercio Exterior (México/D.F.), 58 (agosto-septiembre de 2008), 8-9, S. 598-610, graph. Darst., Tab., Lit. Hinw.
DIE D 860868 IFA: Z-ME66 ILAS: ZS-LA DIE: 77ZA001 Öff.StaO: 204

SD03.01 Foreign trade

- 956 **Feeenstra, Robert C.:** Trade liberalization and export variety : A comparison of Mexico and China / Robert C. Feenstra and Hiau Looi Kee. - In: China's and India's challenge to Latin America: opportunity or threat? / Ed. by Daniel Lederman ... World Bank. - Washington/D.C., 2009. - (Latin American Development Forum Series), S. 245-263, graph. Darst., Tab., Lit. S. 262-263 - ISBN 978-0-8213-7308-8
SWP D 861165 SWP: A.09/0012

SF Government

- 957 **Governance in the Americas :** decentralization, democracy, and subnational government in Brazil, Mexico, and the USA / Robert H. Wilson ... with Marta Ferreira Santos Farah, Lawrence S. Graham, Pedro Jacobi, and Allison M. Rowland - Notre Dame/Ind.: University of Notre Dame Press, 2008. - 337 S., Tab., Reg., Lit. S. 287-323 - ISBN 978-0-268-04411-4
GIGA D 861062 ILAS: AME-H/4 Öff.StaO: H 220

SF05 Domestic policy

- 958 **Langston, Joy:** La competencia electoral y la descentralización partidista en México / Joy Langston. - In: Revista Mexicana de Sociología (México/D.F.), 70 (julio-septiembre 2008) 3, S. 457-486, Tab., Lit. S. 483-486
GIGA D 860936 ILAS: ZS-LA Öff.StaO: 204

SG02.03 Nationalities / Minorities

- 959 **Mora Bayo, Mariana:** Los nuevos retos y posibilidades para los movimientos indígenas en Latinoamérica : enseñanzas desde Bolivia, Ecuador, Nicaragua y México / Mariana Mora Bayo. - In: Pueblos indígenas y política en América Latina: el reconocimiento de sus derechos y el impacto de sus demandas a inicios del siglo XXI / Salvador Martí i Puig (ed.). - Barcelona: Fundació CIDOB, 2007, S. 521-533, Lit. Hinw. S. 531-533 - ISBN 978-84-87072-81-9
GIGA D 860852 ILAS: AAL-G/24 Öff.StaO: H 220

SG07 Social movements / associations

- 960 **López Leyva, Miguel Armando:** Los movimientos sociales en la incipiente democracia mexicana : la huelga en la UNAM (1999-2000) y la marcha zapatista (2000-2001) / Miguel Armando López Leyva. - In: Revista Mexicana de Sociología (México/D.F.), 70 (julio-septiembre 2008) 3, S. 541-587, Lit. S. 580-587
GIGA D 860941 ILAS: ZS-LA Öff.StaO: 204

SH02.02 Socio-economic development / structure

- 961 **Loria Díaz, Eduardo; Márquez, Juan Carlos; Ramírez, Jorge:** Cálculo de la NAIUR en México, 1980-2007 / Eduardo Loria Díaz, Juan Carlos Márquez, Jorge Ramírez. - In: Comercio Exterior (México/D.F.), 58 (agosto-septiembre de 2008), 8-9, S. 630-639, graph. Darst., Tab., Lit. Hinw.
DIE D 860874 IFA: Z-ME66 ILAS: ZS-LA DIE: 77ZA001 Öff.StaO: 204

SH03 Labour / Employment

- 962 **Varella Mollick, André:** The rise of the skill premium in Mexican maquiladoras / André Varella Mollick. - In: The Journal of Development Studies (Abingdon), 44 (October 2008) 9, S. 1382-1404, graph. Darst., Tab., Lit. S. 1399-1400
DIE D 861129 DIE: ZF017 Öff.StaO: 206 H

SH06.01 Agriculture / Forestry

- 963 **Antinori, Camille; Rausser, Gordon C.:** Ownership and control in Mexico's community forestry sector / Camille Antinori ; Gordon C. Rausser. - In: Economic Development and Cultural Change (Chicago/Ill.), 57 (October 2008) 1, S. 101-136, graph. Darst., Tab., Lit. S. 134-136
DIE D 860802 DIE: ZF001 Öff.StaO: 188

RD02.03 EL SALVADOR

SF04.01 Elections

- 964 **Artiga-González, Álvaro:** Entre las expectativas de cambio : Entre las expectativas de cambio y los riesgos políticos ; una mirada sobre las elecciones presidenciales en El Salvador / Álvaro Artiga-González. - In: Nueva Sociedad (Buenos Aires), (noviembre-diciembre 2008) 218, S. 14-22
GIGA D 860825 SWP: X. 559 IFA: Z-C08 ILAS: ZS-LA Öff.StaO: 204

RD02.04 HONDURAS

SD02.01 Regional economic cooperation / Economic integration

- 965 **Löding, Torge:** Aus den Tiefen herauskommen : noch-Präsident Zelaya schnitzt am "sozialistischen Liberalismus" / Torge Löding. - In: Lateinamerika Nachrichten (Berlin), (Januar 2009) 415, S. 25-27, III.
GIGA D 860756 SWP: X. 609 ILAS: ZS-LA Öff.StaO: H 220

SF05 Domestic policy

- 966 **Maduro, Ricardo:** Discursos escogidos / Ricardo Maduro. - 1a ed. - Tegucigalpa, 2006. - 223 S., III. - ISBN 99926-10-56-5
GIGA D 861805 ILAS: HND/10 Öff.StaO: H 220

RD02.05 NICARAGUA

SG02.03 Nationalities / Minorities

- 967 **Mora Bayo, Mariana:** Los nuevos retos y posibilidades para los movimientos indígenas en Latinoamérica : enseñanzas desde Bolivia, Ecuador, Nicaragua y México / Mariana Mora Bayo. - In: Pueblos indígenas y política en América Latina: el reconocimiento de sus derechos y el impacto de sus demandas a inicios del siglo XXI / Salvador Martí i Puig (ed.). - Barcelona: Fundació CIDOB, 2007, S. 521-533, Lit. Hinw. S. 531-533 - ISBN 978-84-87072-81-9
GIGA D 860852 ILAS: AAL-G/24 Öff.StaO: H 220

RD03.05 CUBA

SB01 International relations / process

- 968 **Leogrande, William M.:** Engaging Cuba : A roadmap / William M. LeoGrande. - In: World Policy Journal (New York/N.Y.), 25 (Winter 2008-09) 4, S. 87-99
SWP D 861347 SWP: X. 699 DGAP: ZD 433 HSKF: ZS W IMES: ZS-NO Öff.StaO: 206

SC01 International relations in the field of international security

- 969 **Wilkinson, Stephen:** Oil to play for : could Cuba's oil end the embargo? / Stephen Wilkinson. - In: Jane's Intelligence Review (Coulson), 21 (January 2009) 1, S. 56-57
SWP D 861867 SWP: Y. 908 BICC: BZ JIR Öff.StaO: 705

SF01 Political system / Constitution

- 970 **Kuba: 50 Jahre Revolution** - In: Lateinamerika Nachrichten (Berlin), (Januar 2009) 415, S. 34-50, III.
GIGA D 860767 SWP: X. 609 ILAS: ZS-LA Öff.StaO: H 220

SF01.01 Change of the political system / Democratisation

- 971 **Mathieu, Hans:** Raúls Reformen: Führungswechsel in Kuba / Hans Mathieu. - Berlin: Friedrich-Ebert-Stiftung, 2008. - 7 S. - (Kurzberichte aus der internationalen Entwicklungszusammenarbeit: Lateinamerika und Karibik; [Dezember 2008])
<http://library.fes.de/pdf-files/iez/05927.pdf>
SWP D 861492

RD03.18 TRINIDAD AND TOBAGO**SH07 Secondary sector / Industry**

- 972 **Sookram, Sandra; Watson, Patrick Kent:** Small-business participation in the informal sector of an emerging economy / Sandra Sookram and Patrick Kent Watson. - In: The Journal of Development Studies (Abingdon), 44 (November 2008) 10, S. 1531-1553, Tab., Lit. S. 1548-1551
DIE D 861139 DIE: ZF017 Öff.StaO: 206 H

SH09 Informal sector

- 973 **Sookram, Sandra; Watson, Patrick Kent:** Small-business participation in the informal sector of an emerging economy / Sandra Sookram and Patrick Kent Watson. - In: The Journal of Development Studies (Abingdon), 44 (November 2008) 10, S. 1531-1553, Tab., Lit. S. 1548-1551
DIE D 861139 DIE: ZF017 Öff.StaO: 206 H

RD04 SOUTH AMERICA**SB04 International political integration**

- 974 **Pérez Flórez, Guillermo:** Unasur: la apuesta de Brasil / Guillermo Pérez Flórez. - In: Política Exterior (Madrid), 23 (enero-febrero 2009) 127, S. 149-160, III.
SWP D 861122 SWP: X. 855 DGAP: ZD 347 HSKF: ZS P Öff.StaO: 213

SF02 Governmental system / Government institutions

- 975 **Novas lideranças políticas e alternativas de governo na América do Sul /** Luis Fernando Ayerbe (org.). Universidade Estadual Paulista "Júlio de Mesquita Filho" ... - São Paulo: Editora UNESP, 2008. - 306 S., Kt., graph. Darst., Tab., Lit. Hinw. - ISBN 978-85-7139-830-6
GIGA D 861482 ILAS: AAL-A/39 Öff.StaO: H 220

SF06.02 Terrorism

- 976 **PoKempner, Dinah:** Libertad de expresión y guerra contra el terrorismo / Dinah PoKempner. - In: Política Exterior (Madrid), 23 (enero-febrero 2009) 127, S. 161-172
SWP D 861124 SWP: X. 855 DGAP: ZD 347 HSKF: ZS P Öff.StaO: 213

RD04.01 ANDEAN COUNTRIES**SB04 International political integration**

- 977 **Kassing, Stephanie:** Ecuador: Andiner Integrationsprozess ohne Zukunftsperspektive / Stephanie Kassing. - Quito: Konrad-Adenauer-Stiftung, 2008. - 5 S., Lit. Hinw. - (Länderbericht / Konrad-Adenauer-Stiftung)
http://www.kas.de/wf/doc/kas_15111-544-1-30.pdf
SWP D 861171

SF01 Political system / Constitution

- 978 **Romero Ballivián, Salvador:** Comparación de los procesos constituyentes en el área andina : de Colombia (1990) a Bolivia (2009) / Salvador Romero Ballivián. - In: El proyecto de Constitución reformado: perspectivas previas al referéndum. / Fundacion Hanns Seidel. - FUNDEMOS: La Paz, 2008. - (Opiniones y Análisis; No. 97), S. 11-42, Lit. S. 39-42
GIGA D 861615 ILAS: ZS-LA Öff.StaO: H 220

SF01.02 Human rights

- 979 **Zur Menschenrechtssituation in den Andenländern der Andengemeinschaft und Venezuela :** Antwort der Bundesregierung auf die Große Anfrage der Abgeordneten Volker Beck ... und der Fraktion BÜNDNIS 90/DIE GRÜNEN - Drucksache 16/9866 / Deutscher Bundestag. - Elektronische Vorabfassung - Köln: Bundesanzeiger, 2008. - 37 S. - (Verhandlungen des Deutschen Bundestages: Drucksachen; 16/11297)
<http://dip21.bundestag.de/dip21/btd/16/112/1611297.pdf>
SWP D 861178 SWP: Y. 82 OSI: GES 99 DGAP: ZD 214 Öff.StaO: 1

RD04.11 ARGENTINA**SB05 International political conflicts**

- 980 **Church, Jon Marco:** La crisis del Canal de Beagle = The Beagle Channel crisis / Jon Marco Church. - In: Estudios Internacionales (Santiago de Chile), 41 (septiembre-diciembre 2008) 161, S. 7-33, Lit. S. 31-33
SWP D 860956 SWP: X. 396 Öff.StaO: 206

SD03.01 Foreign trade

- 981 **Castro, Lucio; Olarreaga, Marcelo; Saslavsky, Daniel:** The impact of trade with China and India on Argentina's manufacturing employment / Lucio Castro, Marcelo Olarreaga, and Daniel Saslavsky. - In: China's and India's challenge to Latin America: opportunity or threat? / Ed. by Daniel Lederman ... World Bank. - Washington/D.C., 2009. - (Latin American Development Forum Series), S. 265-290, graph. Darst., Tab., Lit. S. 288-290 - ISBN 978-0-8213-7308-8
SWP D 861167 SWP: A.09/0012

SF04 Political participation

- 982 **Ruibal, Alba M.:** La sociedad civil en el proceso de reformas a la Corte Suprema Argentina / Alba M. Ruibal. - In: Revista Mexicana de Sociología (México/D.F.), 70 (octubre-diciembre 2008) 4, S. 725-757, Lit. S. 753-757
GIGA D 860960 ILAS: ZS-LA Öff.StaO: 204

SH03 Labour / Employment

- 983 **Castro, Lucio; Olarreaga, Marcelo; Saslavsky, Daniel:** The impact of trade with China and India on Argentina's manufacturing employment / Lucio Castro, Marcelo Olarreaga, and Daniel Saslavsky. - In: China's and India's challenge to Latin America: opportunity or threat? / Ed. by Daniel Lederman ... World Bank. - Washington/D.C., 2009. - (Latin American Development Forum Series), S. 265-290, graph. Darst., Tab., Lit. S. 288-290 - ISBN 978-0-8213-7308-8
SWP D 861167 SWP: A.09/0012

RD04.12 BOLIVIA**SF Government**

- 984 **Oporto Castro, Henry:** Del estado de derecho al estado atrabilíoso : el gobierno institucional y el gobierno de las masas / Henry Oporto Castro. - In: El Estado de derecho en Bolivia. / Fundacion Hanns Seidel. - FUNDEMOS: La Paz, 2008. - (Opiniones y Análisis; No. 96), S. 87-116
GIGA D 861588 ILAS: ZS-LA Öff.StaO: H 220

SF01 Political system / Constitution

- 985 **Arequipa Zenteno, José Antonio:** El proyecto de constitución política del estado : una visión desde la oposición / José Antonio Arequipa Zenteno. - In: El proyecto de Constitución reformado: perspectivas previas al referéndum. / Fundacion Hanns Seidel. - FUNDEMOS: La Paz, 2008. - (Opiniones y Análisis; No. 97), S. 79-108, Tab.
GIGA D 861619 ILAS: ZS-LA Öff.StaO: H 220

- 986 **Goitia Caballero, Carlos Alberto:** Estado de derecho: desafío para Bolivia en el siglo XXI / Carlos Alberto Goitia Caballero. - In: El Estado de derecho en Bolivia. / Fundacion Hanns Seidel. - FUNDEMOS: La Paz, 2008. - (Opiniones y Análisis; No. 96), S. 117-153
GIGA D 861589 ILAS: ZS-LA Öff.StaO: H 220

- 987 **Mansilla, Hugo Celso Felipe:** El respeto a las leyes y la cultura política en Bolivia : el populismo y la tentación del totalitarismo / Hugo Celso Felipe Mansilla. - In: El Estado de derecho en Bolivia. / Fundacion Hanns Seidel. - FUNDEMOS: La Paz, 2008. - (Opiniones y Análisis; No. 96), S. 53-85
GIGA D 861584 ILAS: ZS-LA Öff.StaO: H 220

- 988 **Romero Bonifaz, Carlos:** El proyecto de constitución política del estado : una visión desde el oficialismo / Carlos Romero Bonifaz. - In: El proyecto de Constitución reformado: perspectivas previas al referéndum. / Fundacion Hanns Seidel. - FUNDEMOS: La Paz, 2008. - (Opiniones y Análisis; No. 97), S. 57-78, Tab.
GIGA D 861618 ILAS: ZS-LA Öff.StaO: H 220

- 989 **Romero Pittari, Salvador:** El estado de derecho, legalidad y proyectos revolucionarios / Salvador Romero Pittari. - In: El Estado de derecho en Bolivia. / Fundacion Hanns Seidel. - FUNDEMOS: La Paz, 2008. - (Opiniones y Análisis; No. 96), S. 11-51
GIGA D 861585 ILAS: ZS-LA Öff.StaO: H 220

- 990 **Zegada Claure, María Teresa:** Análisis político de las reformas al proyecto de constitución y de la aprobación de la ley de convocatoria al referéndum / María Teresa Zegada Claure. - In: El proyecto de Constitución reformado: perspectivas previas al referéndum. / Fundacion Hanns Seidel. - FUNDEMOS: La Paz, 2008. - (Opiniones y Análisis; No. 97), S. 43-56
GIGA D 861616 ILAS: ZS-LA Öff.StaO: H 220

SF03 Political parties

- 991 **Ernst, Tanja; Isidoro Losada, Ana María:** (Post?)koloniale Ausschreitungen : zu den Praktiken der bolivianischen Opposition / Tanja Ernst, Ana María Isidoro Losada. - In: Prokla (Münster), 38 (Dezember 2008) 4/153, S. 647-654, Lit. Hinw., Lit. S. 654
FUB D 860907 OSI: Zu 323 Öff.StaO: 188

SF06 Internal security / Domestic conflict

- 992 **Ernst, Tanja; Isidoro Losada, Ana María:** (Post?)koloniale Ausschreitungen : zu den Praktiken der bolivianischen Opposition / Tanja Ernst, Ana María Isidoro Losada. - In: Prokla (Münster), 38 (Dezember 2008) 4/153, S. 647-654, Lit. Hinw., Lit. S. 654
FUB D 860907 OSI: Zu 323 Öff.StaO: 188

- 993 **Molina, Fernando:** Bolivia : la geografía de un conflicto / Fernando Molina. - In: Nueva Sociedad (Buenos Aires), (noviembre-diciembre 2008) 218, S. 4-13
GIGA D 860824 SWP: X. 559 IFA: Z-C08 ILAS: ZS-LA Öff.StaO: 204

SG02.03 Nationalities / Minorities

- 994 **Mora Bayo, Mariana:** Los nuevos retos y posibilidades para los movimientos indígenas en Latinoamérica : enseñanzas desde Bolivia, Ecuador, Nicaragua y México / Mariana Mora Bayo. - In: Pueblos indígenas y política en América Latina: el reconocimiento de sus derechos y el impacto de sus demandas a inicios del siglo XXI / Salvador Martí i Puig (ed.). - Barcelona: Fundació CIDOB, 2007, S. 521-533, Lit. Hinw. S. 531-533 - ISBN 978-84-87072-81-9
GIGA D 860852 ILAS: AAL-G/24 Öff.StaO: H 220

SG05 Political culture / Formation of opinion

- 995 **Mansilla, Hugo Celso Felipe:** El respeto a las leyes y la cultura política en Bolivia : el populismo y la tentación del totalitarismo / Hugo Celso Felipe Mansilla. - In: El Estado de derecho en Bolivia. / Fundacion Hanns Seidel. - FUNDEMOS: La Paz, 2008. - (Opiniones y Análisis; No. 96), S. 53-85
GIGA D 861584 ILAS: ZS-LA Öff.StaO: H 220

RD04.13 BRAZIL

SA02 History

- 996 **Chacon, Vamireh:** A grande Ibérica : convergências de uma tendência / Vamireh Chacon. - São Paulo ...: Editora UNESP, 2005. - 270 S., Lit. Hinw. - ISBN 85-7139-600-0
GIGA D 861737 ILAS: AAL-A/38 Öff.StaO: H 220

SB01 International relations / process

- 997 **Chacon, Vamireh:** A grande Ibérica : convergências de uma tendência / Vamireh Chacon. - São Paulo ...: Editora UNESP, 2005. - 270 S., Lit. Hinw. - ISBN 85-7139-600-0
GIGA D 861737 ILAS: AAL-A/38 Öff.StaO: H 220
- 998 **India, Brasil y Sudáfrica :** el impacto de las nuevas potencias regionales / Juan Tokatlian (comp.). - 1a ed. - Buenos Aires: Libros del Zoral, 2007. - 240 S., graph. Darst., Tab., Lit. Hinw. - ISBN 978-987-599-039-5
GIGA D 861058 ILAS: INT-A/88 IAA: INT-A/88 Öff.StaO: H 220

- 999 **O Brasil no mundo que vem aí :** II Conferência Nacional de Política Externa e Política Internacional (CNPEPI) ; Rio de Janeiro, 5 e 6 novembro de 2007 / Jerônimo Moscardo ... org. Ministério das Relações Exteriores - Brasília: Fundação Alexandre de Gusmão, 2008. - 424 S.
GIGA D 861883 ILAS: BRA-A/13 Öff.StaO: H 220

- 1000 **O Brasil no mundo que vem aí :** I Conferência Nacional de Política Externa e Política Internacional (CNPEPI) ; Rio de Janeiro 6 e 7 de julho de 2006 / Jerônimo Moscardo ... org. Ministério das Relações Exteriores - Brasília: Fundação Alexandre de Gusmão, 2007. - 403 S., Lit. Hinw.
GIGA D 861746 ILAS: BRA-A/12 Öff.StaO: H 220

SB02 Foreign policy

- 1001 **Mildner, Stormy-Annika; Niedermeier, Pia:** Indien, Brasilien und Südafrika : neue Führungsmächte in der Welthandelsorganisation / Stormy-Annika Mildner; Pia Niedermeier. - In: Neue Führungsmächte: Partner deutscher Außenpolitik? / Jörg Husar ... (Hrsg.). - Baden-Baden: Nomos Verl.-Ges., 2009. - (Internationale Politik und Sicherheit; Bd. 62), S. 236-267, Lit. Hinw. - ISBN 978-3-8329-4158-1
SWP D 860879 SWP: A.09/0007 DGAP: DG 47530

- 1002 **Zilla, Claudia:** Brasilien: eine Regionalmacht mit globalen Ansprüchen / Claudia Zilla. - In: Neue Führungsmächte: Partner deutscher Außenpolitik? / Jörg Husar ... (Hrsg.). - Baden-Baden: Nomos Verl.-Ges., 2009. - (Internationale Politik und Sicherheit; Bd. 62), S. 49-67, Lit. Hinw. - ISBN 978-3-8329-4158-1
SWP D 860862 SWP: A.09/0007 DGAP: DG 47530

SB04 International political integration

- 1003 **Pérez Flórez, Guillermo:** Unasur: la apuesta de Brasil / Guillermo Pérez Flórez. - In: Política Exterior (Madrid), 23 (enero-febrero 2009) 127, S. 149-160, III.
SWP D 861122 SWP: X. 855 DGAP: ZD 347 HSK: ZS P Öff.StaO: 213

SB05 International political conflicts

- 1004 **Pereira, Carlos Patrício Freitas:** Geopolítica e o futuro do Brasil : Amazônia Ocidental e Pantanal: Comunidade Sul-Americana / Carlos Patrício Freitas Pereira. - Rio de Janeiro: Biblioteca do Exército, 2007. - 367 S., Tab., Lit. Hinw. - (Biblioteca do Exército; Publicação 795) - (Coleção General Benicio; Vol. 434) - ISBN 85-701-1393-5
GIGA D 861679 ILAS: BRA-A/14 Öff.StaO: H 220

SC02 Defence policy / Security policy

- 1005 **Mangabeira Unger, Roberto:** "Ich predige Rebellion gegen Routine" / Roberto Mangabeira Unger. - In: Tópicos (Bonn), 4 (2008) 47, S. 6-7, III.
GIGA D 860738 IFA: Z-D1757 ILAS: ZS-LA Öff.StaO: 204

SD01.02 Currency / International monetary system

- 1006 **Silva, Alexandre Manoel Angelo da; Pires, Manoel Carlos de Castro:** Dívida pública, poupança em conta corrente do governo e superávit primário : uma análise de sustentabilidade / Alexandre Manoel Angelo da Silva ; Manoel Carlos de Castro Pires. - In: Revista de Economia Política (São Paulo), 28 (outubro-dezembro 2008) 4, S. 612-630, Tab., Lit. Hinw., Lit. S. 627-628
GIGA D 860812 ILAS: ZS-LA Öff.StaO: 188/883

SD02 International economic relations / economic cooperation

- 1007 **Zeiner, Christoph:** Ausgewählte Länder und ihre weltwirtschaftliche Verflechtung : Brasilien / Christoph Zeiner. - In: Ifo-Schnelldienst (München), 61 (27. November 2008) 22, S. 55-57, graph. Darst., Tab., Lit. S. 57
DIE D 861669 DGAP: ZD 532 DIE: ZA112 IAS: 3/856 Öff.StaO: 1a

SF Government

- 1008 **Governance in the Americas :** decentralization, democracy, and subnational government in Brazil, Mexico, and the USA / Robert H. Wilson ... with Marta Ferreira Santos Farah, Lawrence S. Graham, Pedro Jacobi, and Allison M. Rowland - Notre Dame/Ind.: University of Notre Dame Press, 2008. - 337 S., Tab., Reg., Lit. S. 287-323 - ISBN 978-0-268-04411-4
GIGA D 861062 ILAS: AME-H/4 Öff.StaO: H 220

SF01.02 Human rights

- 1009 **Hoinle, Birgit; Lempp, Sarah:** Der Staat auf der Anklagebank : ein Tribunal Popular klagt Menschenrechtsverbrechen des Staates an / Birgit Hoinle ; Sarah Lempp. - In: Lateinamerika Nachrichten (Berlin), (Januar 2009) 415, S. 16-18, III.
GIGA D 860749 SWP: X. 609 ILAS: ZS-LA Öff.StaO: H 220

- SF02 Governmental system / Government institutions**
- 1010 **Chacon, Vamireh; Rodarte, Claus:** História do legislativo brasileiro / Vamireh Chacon. - Brasília, 2008. - Tomo 1-5. - 1749 S., Lit. Hinw.
T. 1: Câmara municipais. - 313 S.
T. 2: Senado federal. - 670 S.
T. 3: Câmara dos deputados. - 417 S.
T. 4: Congresso nacional. - 138 S.
T. 5: Assembléias legislativas. - 211 S.
GIGA D 861760 ILAS: BRA-H/20-1 Öff.StaO: H 220
- 1011 **Figueiredo, Argelina Cheibub; Limongi, Fernando:** Política orçamentária no presidencialismo de coalizão / Argelina Cheibub Figueiredo; Fernando Limongi. - Rio de Janeiro: Editora FGV, 2008. - 182 S., Tab., Lit. Hinw. - ISBN 978-85-225-0646-0
GIGA D 861660 ILAS: BRA-H/24 Öff.StaO: H 220
- 1012 **Rodrigues, Leoncio Martins:** Mundanças na classe política brasileira / Leoncio Martins Rodrigues. - São Paulo: Publifolha, 2007. - 181 S., Tab., Lit. Hinw. - ISBN 85-740-2749-9
GIGA D 861714 ILAS: BRA-H/22 Öff.StaO: H 220
- SF03 Political parties**
- 1013 **Desposato, Scott W.; Scheiner, Ethan:** Governmental centralization and party affiliation : legislator strategies in Brazil and Japan / Scott Esposito and Ethan Scheiner. - In: American Political Science Review (New York/N.Y.), 102 (November 2008) 4, S. 509-524
SWP D 860777 SWP: Y. 1071 OSI: Zs 281 Öff.StaO: 188
- 1014 **Rodrigues, Leoncio Martins:** Mundanças na classe política brasileira / Leoncio Martins Rodrigues. - São Paulo: Publifolha, 2007. - 181 S., Tab., Lit. Hinw. - ISBN 85-740-2749-9
GIGA D 861714 ILAS: BRA-H/22 Öff.StaO: H 220
- SF04.01 Elections**
- 1015 **Eleitores e representação partidária no Brasil /** Orgs. Maria D'Alva Gil Kinzo ... - São Paulo: Associação Editorial Humanitas, 2007. - 282 S., Tab., Lit. Hinw. - ISBN 85-7732-032-5
GIGA D 861801 ILAS: BRA-H/23 Öff.StaO: H 220
- 1016 **Hofmeister, Wilhelm:** Kommunalwahlen in Brasilien / Wilhelm Hofmeister. - In: Tópicos (Bonn), 4 (2008) 47, S. 8-9, III., Tab.
GIGA D 860742 IFA: Z-D1757 ILAS: ZS-LA Öff.StaO: 204
- SF06 Internal security / Domestic conflict**
- 1017 **Ricardo, Carolina de Mattos; Dias Neto, Theodomiro; Lima, Renato Sérgio de:** Contribuições do setor privado para a segurança pública / Carolina de Mattos Ricardo , Theodomiro Dias Neto ; Renato Sérgio de Lima. - In: Tópicos (Bonn), 4 (2008) 47, S. 14-16, III., Lit. Hinw.
GIGA D 860744 IFA: Z-D1757 ILAS: ZS-LA Öff.StaO: 204
- 1018 **Souza, Marcelo Lopes de:** Fobópole : o medo generalizado e a militarização da questão urbana / Marcelo Lopes de Souza. - Rio de Janeiro: Bertrand Brasil, 2008. - 288 S., Reg., Lit. S. 268-285 - ISBN 978-85-286-1318-6
GIGA D 861753 ILAS: BRA-G/19 Öff.StaO: H 220
- SF06.02 Terrorism**
- 1019 **PoKempner, Dinah:** Libertad de expresión y guerra contra el terrorismo / Dinah PoKempner. - In: Política Exterior (Madrid), 23 (enero-febrero 2009) 127, S. 161-172
SWP D 861124 SWP: X. 855 DGAP: ZD 347 HSKF: ZS P Öff.StaO: 213
- SF06.03 Criminality**
- 1020 **Youth, violence, and social disintegration /** Wilhelm Heitmeyer ... (eds.) - Hoboken/N.J.: Jossey-Bass, 2008. - 212 S., graph. Darst., Tab., Reg., Lit. Hinw. - (New Directions for Youth Development; (Fall 2008) 119)
GIGA D 861723 ILAS: BRA-G/19 Öff.StaO: H 220
- SG02 Social process / Social structure**
- 1021 **Mandarino, Ana Cristina de Souza:** (NAO), Deu na primeira pagina : Macumba loucura e criminalidade / Ana Cristina de Souza Mandarino. - São Cristóvão: Editora UFS, 2007. - 204 S., Lit. S. 195-198 - ISBN 85-871-1076-4
GIGA D 861793 ILAS: BRA-L/1 Öff.StaO: H 220
- 1022 **Mundo rural IV :** configurações rural-urbanas: poderes e políticas / Eli Napoleão de Lima. - Seropédica: EDUR - Editora da Univ. Federal Rural do Rio de Janeiro ..., 2007. - 371 S., graph. Darst., Tab., Lit. Hinw. - ISBN 978-85-7478-241-6
GIGA D 861728 ILAS: BRA-G/17 Öff.StaO: H 220
- SG02.07 Living conditions / Forms of living**
- 1023 **Mundo rural IV :** configurações rural-urbanas: poderes e políticas / Eli Napoleão de Lima. - Seropédica: EDUR - Editora da Univ. Federal Rural do Rio de Janeiro ..., 2007. - 371 S., graph. Darst., Tab., Lit. Hinw. - ISBN 978-85-7478-241-6
GIGA D 861728 ILAS: BRA-G/17 Öff.StaO: H 220
- SG03.02 Health**
- 1024 **Sicsú, Bernardo; Andreazzi, Maria de Fátima Siliansky de; Gazé Holguin, Tássia:** O comportamento da renúncia fiscal oriunda dos gastos privados com atenção à saúde entre os anos 1996 e 2003 / Bernardo Sicsú ; Maria de Fátima Siliansky de Andreazzi ; Tássia Gazé Holguin. - In: Revista de Economia Política (São Paulo), 28 (outubro-dezembro 2008) 4, S. 631-647, Tab., Lit. S. 646-647
GIGA D 860815 ILAS: ZS-LA Öff.StaO: 188/883
- SH02 Economic development / Economic policy**
- 1025 **Souza, Nilson Araujo de:** Economia Brasileira contemporânea : de Getúlio a Lula / Nilson Araujo de Souza. - seg. ed. ampliada - São Paulo: Atlas, 2008. - 356 S., Tab., Lit. Hinw. - ISBN 978-224-4994-1
GIGA D 861810 ILAS: BRA-F/8 Öff.StaO: H 220
- 1026 **Steinhilber, Jochen:** Den Crash überleben : Brasilien's Weg aus der Finanzkrise / Jochen Steinhilber. - São Paulo: Friedrich-Ebert-Stiftung, 2008. - 5 S. - (BrasilInfo)
<http://library.fes.de/pdf-files/bueros/brasilien/05823.pdf>
SWP D 861030
- SH02.04 Regional / local development / Regional economic policy**
- 1027 **Pereira, Carlos Patrício Freitas:** Geopolítica e o futuro do Brasil : Amazônia Ocidental e Pantanal: Comunidade Sul-Americana / Carlos Patrício Freitas Pereira. - Rio de Janeiro: Biblioteca do Exército, 2007. - 367 S., Tab., Lit. Hinw. - (Biblioteca do Exército; Publicação 795) - (Coleção General Benicio; Vol. 434) - ISBN 85-701-1393-5
GIGA D 861679 ILAS: BRA-A/14 Öff.StaO: H 220
- SH06 Agrarian sector**
- 1028 **Passos, Cristiane Lisita:** O modo de ser camponês e a propriedade da terra entre camponeses : A exclusão inspirando os movimentos sociais / Cristiane Lisita Passos. - Curitiba: Juruá, 2008. - 277 S., Tab., Lit. Hinw. - ISBN 85-36-21867-3
GIGA D 861682 ILAS: BRA-N/6 Öff.StaO: H 220
- SH08.01 Transport / Transportation / Tourism**
- 1029 **Zirkl, Frank:** Tourismus in Brasilien : struktureller Wandel und neue Attraktionen abseits der Copacabana / Frank Zirkl. - In: Tópicos (Bonn), 4 (2008) 47, S. 24-26, III., Tab.
GIGA D 860746 IFA: Z-D1757 ILAS: ZS-LA Öff.StaO: 204
- SH08.03 Money / Loan / Banks / Insurances**
- 1030 **Lima, Marcos; Resende, Marcelo:** Banking and regional inequality in Brazil: An empirical note / Marcos Lima ; Marcelo Resende. - In: Revista de Economia Política (São Paulo), 28 (outubro-dezembro 2008) 4, S. 669-677, Tab., Lit. S. 677
GIGA D 860818 ILAS: ZS-LA Öff.StaO: 188/883
- 1031 **Manzi, Vanessa Alessi:** Compliance no Brasil : consolidação e perspectiva / Vanessa Alessi Manzi. - São Paulo: Saint Paul Editora, 2008. - 138 S., Tab., Lit. Hinw. - ISBN 978-85-98838-60-1
GIGA D 861668 ILAS: BRA-F/6 Öff.StaO: H 220

RD04.14 CHILE**SB05 International political conflicts**

- 1032 **Church, Jon Marco:** La crisis del Canal de Beagle = The Beagle Channel crisis / Jon Marco Church. - In: Estudios Internacionales (Santiago de Chile), 41 (septiembre-diciembre 2008) 161, S. 7-33, Lit. S. 31-33
SWP D 860956 SWP: X. 396 Öff.StaO: 206

SG04 Education / Training

- 1033 **McEwan, Patrick J.:** Can schools reduce the indigenous test score gap? Evidence from Chile / Patrick J. McEwan. - In: The Journal of Development Studies (Abingdon), 44 (November 2008) 10, S. 1506-1530, graph. Darst., Tab., Lit. S. 1528-1530
DIE D 861138 DIE: ZF017 Öff.StaO: 206 H

RD04.15 ECUADOR**SF01 Political system / Constitution**

- 1034 **Kassing, Stephanie:** Ecuador und der "Sozialismus des 21. Jahrhunderts" / Stephanie Kassing. - Quito: Konrad-Adenauer-Stiftung, 2008. - 6 S., Lit. Hinw. - (Länderbericht / Konrad-Adenauer-Stiftung)
http://www.kas.de/wf/doc/kas_15072-544-1-30.pdf
SWP D 861173

SG02.03 Nationalities / Minorities

- 1035 **Mora Bayo, Mariana:** Los nuevos retos y posibilidades para los movimientos indígenas en Latinoamérica : enseñanzas desde Bolivia, Ecuador, Nicaragua y México / Mariana Mora Bayo. - In: Pueblos indígenas y política en América Latina: el reconocimiento de sus derechos y el impacto de sus demandas a inicios del siglo XXI / Salvador Martí i Puig (ed.). - Barcelona: Fundació CIDOB, 2007, S. 521-533, Lit. Hinw. S. 531-533 - ISBN 978-84-87072-81-9
GIGA D 860852 ILAS: AAL-G/24 Öff.StaO: H 220

RD04.16 COLOMBIA**SD03.02 International capital movements / Direct investment**

- 1036 **Markusen, James R.; Trofimenco, Natalia:** Teaching locals new tricks : foreign experts a channel of knowledge transfers / James R. Markusen, Natalia Trofimenco. - In: Journal of Development Economics (Amsterdam), 88 (January 2009) 1, S. 120-131, Tab., Lit. S. 130-131
DIE D 860992 DIE: ZA091 Öff.StaO: 206

SG02.02 Social groups

- 1037 **Brock, Nils:** Traumjob Soldat? Jugendliche zwischen Militärs und Guerilla / Nils Brock. - In: Lateinamerika Nachrichten (Berlin), (Januar 2009) 415, S. 6-9, III.
GIGA D 860748 SWP: X. 609 ILAS: ZS-LA Öff.StaO: H 220

SH03 Labour / Employment

- 1038 **Markusen, James R.; Trofimenco, Natalia:** Teaching locals new tricks : foreign experts a channel of knowledge transfers / James R. Markusen, Natalia Trofimenco. - In: Journal of Development Economics (Amsterdam), 88 (January 2009) 1, S. 120-131, Tab., Lit. S. 130-131
DIE D 860992 DIE: ZA091 Öff.StaO: 206

RD04.17 PARAGUAY**SB02 Foreign policy**

- 1039 **Costantini, Fernando B.:** Política exterior del Paraguay : fundamentos y capítulos históricos, modernos, contemporáneos ; aportación a la creación de políticas del Estado / Fernando B. Costantini. - Asunción: Universidad Americana, 2008. - 547 S., Lit. S. 543-547 - ISBN 978-99925-43-03-9
GIGA D 860827 ILAS: PRY/6 Öff.StaO: H 220

SD03.02 International capital movements / Direct investment

- 1040 **Masi, Fernando:** Inserción económica de Paraguay en el mundo / Fernando Masi. - Asunción: CADEP, 2007. - 52 S., Tab., graph. Darst., Lit. S. 52-53 - (Notas para el Debate Electoral 2008 / Centro de Análisis y Difusión de Economía Paraguaya; Nr. 6) - ISBN 978-99953-8114-1
http://www.cadep.org.py/V2/sistema/editor/UserFiles/Image/6_Insercion%20economica_Py_FMASI.pdf
GIGA D 861632

SF01 Political system / Constitution

- 1041 **Abente Brun, Diego; Sosa Arrúa, Enrique:** Una reforma constitucional para la gobernabilidad y gobernanza / Diego Abente Brun ; Enrique Sosa Arrúa. - Asunción: CADEP, 2007. - 56 S., Tab., Lit. S. 52-54; - (Notas para el Debate Electoral 2008 / Centro de Análisis y Difusión de Economía Paraguaya; Nr. 2) - ISBN 978-99953-8113-4
http://www.cadep.org.py/V2/sistema/editor/UserFiles/Image/2_Una_reforma_Constitucional_DABENTE.pdf
GIGA D 861612

SG03 Political parties

- 1042 **Discriminacion-es :** debate teórico paraguayo ; legislación antidiscriminatoria / Line Bareiro (ed.). - Asunción: CDE, 2005. - 394 S., Tab., Lit. Hinw. - ISBN 99925-918-1-1
http://www.cde.org.py/ww2/documentacion/publicaciones/otras_pub/LibroDiscriminacion-es.pdf
GIGA D 861658

SG02.03 Nationalities / Minorities

- 1043 **Discriminacion-es :** debate teórico paraguayo ; legislación antidiscriminatoria / Line Bareiro (ed.). - Asunción: CDE, 2005. - 394 S., Tab., Lit. Hinw. - ISBN 99925-918-1-1
http://www.cde.org.py/ww2/documentacion/publicaciones/otras_pub/LibroDiscriminacion-es.pdf
GIGA D 861658

SG03 Social policy / Social affairs

- 1044 **Galeano, Luis A.; Rodríguez, José Carlos:** Reducción de la pobreza y de la desigualdad / José Carlos Rodríguez ; Luis A. Galeano. - Asunción: CADEP, 2007. - 40 S., graph. Darst., Tab., Lit. S. 39 - (Notas para el Debate Electoral 2008 / Centro de Análisis y Difusión de Economía Paraguaya; Nr. 5) - ISBN 978-99953-811-6-5
http://www.cadep.org.py/V2/sistema/editor/UserFiles/Image/5_Reducucion%20de%20la%20pobreza_JCRODRIGUEZ.pdf
GIGA D 861627 Öff.StaO: H 220

SH01 Economic system / Basic economic conditions

- 1045 **Borda, Dionisio:** Crecimiento económico y empleo : sostenido, sustentable y equitativo / Dionisio Borda. - Asunción: CADEP, 2007. - 40 S., Tab., graph. Darst., Lit. S. 33-35 - (Notas para el Debate Electoral 2008 / Centro de Análisis y Difusión de Economía Paraguaya; Nr. 1)
http://www.cadep.org.py/V2/sistema/editor/UserFiles/Image/1_Crecimiento%20Economico%20_y_Empleo_DBORDA.pdf
GIGA D 861610

SH02.02 Socio-economic development / structure

- 1046 **Galeano, Luis A.; Rodríguez, José Carlos:** Reducción de la pobreza y de la desigualdad / José Carlos Rodríguez ; Luis A. Galeano. - Asunción: CADEP, 2007. - 40 S., graph. Darst., Tab., Lit. S. 39 - (Notas para el Debate Electoral 2008 / Centro de Análisis y Difusión de Economía Paraguaya; Nr. 5) - ISBN 978-99953-811-6-5
http://www.cadep.org.py/V2/sistema/editor/UserFiles/Image/5_Reducucion%20de%20la%20pobreza_JCRODRIGUEZ.pdf
GIGA D 861627 Öff.StaO: H 220

- SH02.05 Economic sectors / Sectoral development / Sectoral economic policy**
- 1047 **López Flores, Guillermo; Lucantonio, Fabio:** Energía y desarrollo de infraestructura / Guillermo López Flores ; Fabio Lucantonio. - Asunción: CADEP, 2007. - 52 S., Lit. S. 51-52 - (Notas para el Debate Electoral 2008 / Centro de Análisis y Difusión de Economía Paraguaya; Nr. 3)
http://www.cadep.org.py/V2/sistema/editor/UserFiles/Image/3_Energia%20y%20desarrollo_LOPEZFLORES.pdf
GIGA D 861621 Öff.StaO: H 220
- SH05 Energy industry**
- 1048 **López Flores, Guillermo; Lucantonio, Fabio:** Energía y desarrollo de infraestructura / Guillermo López Flores ; Fabio Lucantonio. - Asunción: CADEP, 2007. - 52 S., Lit. S. 51-52 - (Notas para el Debate Electoral 2008 / Centro de Análisis y Difusión de Economía Paraguaya; Nr. 3)
http://www.cadep.org.py/V2/sistema/editor/UserFiles/Image/3_Energia%20y%20desarrollo_LOPEZFLORES.pdf
GIGA D 861621 Öff.StaO: H 220
- SK Science / Research**
- 1049 **Cernuzzi, Luca; González Ayala, Vicente; Vargas Cabral, Enrique A.:** Educación superior y desarrollo del capital humano / Luca Cernuzzi ; Vicente González Ayala ; Enrique A. Vargas Cabral. - Asunción: CADEP, 2007. - 40 S., Tab., Lit. S. 39-40 - (Notas para el Debate Electoral 2008 / Centro de Análisis y Difusión de Economía Paraguaya; Nr. 4) -
ISBN 978-99953-8112-7
http://www.cadep.org.py/V2/sistema/editor/UserFiles/Image/4_Educacion_superior_CERNUZZI.pdf
GIGA D 861625
- RD04.18 PERU**
- SF07 Military and society / Government**
- 1050 **Toche Medrano, Eduardo:** Guerra y democracia : los militares peruanos y la construcción nacional / Eduardo Toche Medrano. - Lima: DESCO, 2008. - 308 S., Kt., Tab., graph. Darst., Lit. S. 287-296 - ISBN 978-9972-670-95-4
http://www.desco.org.pe/apc-aa-files/d38fb34df77ec8a36839f7aad10def69/Guerra_y_democracia_final.pdf
GIGA D 861727
- SG02.05 Housing / Settlement / Urbanisation**
- 1051 **Takano, Guillermo; Tokeshi, Juan:** Espacio público en la ciudad popular : reflexiones y experiencias desde el sur / Guillermo Takano ; Juan Tokeshi. - Lima: DESCO, 2008. - 88 S., Kt., Ill., Tab., Lit. S. 79-80 - (Serie Estudios Urbano / Centro de Estudios y Promoción del Desarrollo (Lima); Nr. 3) -
ISBN 978-9972-670-81-7
<http://www.desco.org.pe/apc-aa-files/d38fb34df77ec8a36839f7aad10def69/verde.pdf>
GIGA D 861736
- SH02 Economic development / Economic policy**
- 1052 **Schröder, Rolf:** Mit markigen Worten gegen die Krise / Rolf Schröder. - In: Lateinamerika Nachrichten (Berlin), (Januar 2009) 415, S. 19-21
GIGA D 860751 SWP: X. 609 ILAS: ZS-LA Öff.StaO: H 220
- SH06 Agrarian sector**
- 1053 **Rapsomanikis, George; Sarris, Alexander H.:** Market integration and uncertainty : The impact of domestic and international commodity price variability on rural household income and welfare in Ghana and Peru / George Rapsomanikis and Alexander Sarris. - In: The Journal of Development Studies (Abingdon), 44 (October 2008) 9, S. 1354-1381, Tab., Lit. S. 1379-1381
DIE D 861126 DIE: ZF017 Öff.StaO: 206 H
- RD04.19 URUGUAY**
- SD01.02 Currency / International monetary system**
- 1054 **Macroeconomic implications of financial dollarization :** The case of Uruguay / ed. by Marco Piñón ... International Monetary Fund - Washington/D.C., 2008. - IX, 71 S., graph. Darst., Tab., Lit. Hinw. - (Occasional Paper / International Monetary Fund; 263) - ISBN 978-1-58906-727-1
SWP D 861868 SWP: H.09/0007
- SD03.01 Foreign trade**
- 1055 **Casacuberta, Carlos; Gandelman, Néstor:** Factor adjustment and imports from China and India : evidence from Uruguayan manufacturing / Carlos Casacuberta and Néstor Gandelman. - In: China's and India's challenge to Latin America: opportunity or threat? / Ed. by Daniel Lederman ... World Bank. - Washington/D.C., 2009. - (Latin American Development Forum Series), S. 291-313, graph. Darst., Tab., Lit. S. 312-313 - ISBN 978-0-8213-7308-8
SWP D 861168 SWP: A.09/0012
- SH06 Agrarian sector**
- 1056 **Moraes, María Inés:** La pradera perdida : historia y economía del agro uruguayo, una visión de largo plazo, 1760-1970 / María Inés Moraes. - Montevideo: Linardi y Risso, 2008. - 188 S., Tab., Lit. Hinw. - ISBN 978-9974-675-12-4
GIGA D 861798 ILAS: URY/6 Öff.StaO: H 220
- SH07 Secondary sector / Industry**
- 1057 **Casacuberta, Carlos; Gandelman, Néstor:** Factor adjustment and imports from China and India : evidence from Uruguayan manufacturing / Carlos Casacuberta and Néstor Gandelman. - In: China's and India's challenge to Latin America: opportunity or threat? / Ed. by Daniel Lederman ... World Bank. - Washington/D.C., 2009. - (Latin American Development Forum Series), S. 291-313, graph. Darst., Tab., Lit. S. 312-313 - ISBN 978-0-8213-7308-8
SWP D 861168 SWP: A.09/0012
- RD04.20 VENEZUELA**
- SB02 Foreign policy**
- 1058 **Romero, Carlos Antonio:** Jugando con el globo : la política exterior de Hugo Chávez / Carlos A. Romero. - Caracas: Ediciones B, 2006. - 230 S. - ISBN 980-6993-05-5
GIGA D 861815 ILAS: VEN/59 Öff.StaO: H 220
- SF01.02 Human rights**
- 1059 **Zur Menschenrechtssituation in den Andenländern der Andengemeinschaft und Venezuela :** Antwort der Bundesregierung auf die Große Anfrage der Abgeordneten Volker Beck ... und der Fraktion BÜNDNIS 90/DIE GRÜNEN - Drucksache 16/9866 / Deutscher Bundestag. - Elektronische Vorabfassung - Köln: Bundesanzeiger, 2008. - 37 S. - (Verhandlungen des Deutschen Bundestages: Drucksachen; 16/11297)
<http://dip21.bundestag.de/dip21/btd/16/112/1611297.pdf>
SWP D 861178 SWP: Y. 82 OSI: GES 99 DGAP: ZD 214 Öff.StaO: 1
- SG02.02 Social groups**
- 1060 **En búsqueda de salidas a la violencia :** relatos de reconversión biográfica de hombres jóvenes en Caracas / Verónica Zubillaga ... - In: Revista Mexicana de Sociología (México/D.F.), 70 (octubre-diciembre 2008) 4, S. 759-789, Lit. S. 786-789
GIGA D 860962 ILAS: ZS-LA Öff.StaO: 204
- SG04 Education / Training**
- 1061 **Ortega, Daniel; Rodríguez, Francisco:** Freed from illiteracy? A closer look at Venezuela's Misión Robinson literacy campaign / Daniel Ortega ; Francisco Rodríguez. - In: Economic Development and Cultural Change (Chicago/Ill.), 57 (October 2008) 1, S. 1-30, graph. Darst., Tab., Lit. S. 28-30
DIE D 860732 DIE: ZF001 Öff.StaO: 188
- SH05 Energy industry**
- 1062 **Weisbrodt, Mark; Ray, Rebecca:** Oil prices and Venezuela's economy : revised November 20, 2008 / Mark Weisbrodt and Rebecca Ray. - Washington/D.C.: Center for Economic and Policy Research, 2008. - 11 S., graph. Darst., Tab., Lit. Hinw.
http://www.cepr.net/documents/publications/venezuela_2008_11.pdf
SWP D 861023

II.5 AFRICA / AFRIKA (INSGESAMT) / AFRIQUE (ENTIERE)

RE AFRICA (TOTAL)

SB01 International relations / process

- 1063 **Cheru, Fantu:** Africa's development in the 21st century : reshaping the research agenda / Fantu Cheru. - Uppsala: Nordiska Afrikainstitutet, 2008. - 47 S., Lit. S. 40-45, Lit. Hinw. - (Current African Issues; No. 41) - ISBN 978-91-7106-628-2
GIGA D 861057 IAA: AFR-A/52 Öff.StaO: H 221
- 1064 **Howard-Hassmann, Rhoda E.:** Reparations to Africa / Rhoda E. Howard-Hassmann with Anthony P. Lombardo. - Philadelphia/Pa.: University of Pennsylvania Press, 2008. - 257 S., Lit. S. 219-240, Lit. Hinw. S. 185-218 - (Pennsylvania Studies in Human Rights) - ISBN 978-0-8122-4101-3
GIGA D 860663 IAA: AFR-A/48 Öff.StaO: H 221
- 1065 **Thiam, Assane:** La politique africaine de Nicolas Sarkozy : rupture ou continuité? / Assane Thiam. - In: Politique étrangère (Paris), (novembre 2008) 4, S. 873-884, Lit. Hinw.
DFID 860972 SWP: X. 90 OSI: Zs 147 DFU: RV DGAP: ZD 247 HSKF: ZS P
IFA: Z-F89 Öff.StaO: 1a

SB05 International political conflicts

- 1066 **Conflict resolution, peace and reconstruction in Africa /** publ. for the African Development Bank. - Oxford ...: Oxford Univ. Press, 2008. - XXV,100 S., graph. Darst., Tab., Lit. S. 73-78 - (African Development Report; 2008/09) - ISBN 978-0-19-954894-1
GIGA D 861866 DIE: 04AH124 IAA: AFR-Y/7-2008 Öff.StaO: B 1503
- 1067 **Peace and conflict in Africa /** David J. Francis, ed.. - London ...: Zed Books, 2008. - XII,242 S., graph. Darst., Tab., Lit. S. 209-232, Lit. Hinw. S. 201-207 - ISBN 978-1-84277-954-5
GIGA D 860673 IAA: AFR-H/39 Öff.StaO: H 221

SB07 International organisations / institutions

- 1068 **Outreach report 2008 /** International Criminal Court. - Den Haag, 2008. - 149 S., III., graph. Darst., Lit. Hinw.
http://www2.icc-cpi.int/NR/rdonlyres/1109882E-E8FF-4AFE-978E-A7466AEBC947/279544/Outreach_report2008enLR.pdf
SWP D 861540

SC International security / Defense

- 1069 **Kinzel, Wolf:** The African Standby Force of the African Union : Ambitious plans, wide regional disparities ; an intermediate appraisal / Wolf Kinzel. - Berlin: Stiftung Wissenschaft und Politik, 2008. - 30 S., graph. Darst., Tab. - (SWP Research Papers; RP 08/2008)
(English version of SWP-Studie 21/2008)
http://www.swp-berlin.org/en/common/get_document.php?asset_id=5514
SWP D 860674

SC01 International relations in the field of international security

- 1070 **Emerson, Stephen A.:** The battle for Africa's hearts and minds / Stephen A. Emerson. - In: World Policy Journal (New York/N.Y.), 25 (Winter 2008-09) 4, S. 53-62
SWP D 861343 SWP: X. 699 DGAP: ZD 433 HSKF: ZS W IMES: ZS-NO
Öff.StaO: 206
- 1071 **Helly, Damien:** Africa, the EU and R2P : towards pragmatic international subsidiarity? / Damien Helly. - In: Internationale Politik und Gesellschaft (Bonn), (2009) 1, S. 45-58
SWP D 861360 SWP: X. 776 OSI: Zw 318 DGAP: ZD 485 HSKF: ZS I
IFA: Z-D1415 ILAS: ZS-INT DIE: 09ZS001 IMES: ZS-INT IAA: ZS-INT IAS: 3/68
Öff.StaO: H 222

- 1072 **Marks, Stephen:** Chinas Sicherheitspolitik in Afrika / Stephen Marks. - In: Internationale Politik und Gesellschaft (Bonn), (2009) 1, S. 74-89

SWP D 861363 SWP: X. 776 OSI: Zw 318 DGAP: ZD 485 HSKF: ZS I
IFA: Z-D1415 ILAS: ZS-INT DIE: 09ZS001 IMES: ZS-INT IAA: ZS-INT IAS: 3/68
Öff.StaO: H 222

- 1073 **Ploch, Lauren:** US Africa Command : A more 'active' American approach to addressing African security challenges? / Lauren Ploch. - In: Internationale Politik und Gesellschaft (Bonn), (2009) 1, S. 59-73
SWP D 861361 SWP: X. 776 OSI: Zw 318 DGAP: ZD 485 HSKF: ZS I
IFA: Z-D1415 ILAS: ZS-INT DIE: 09ZS001 IMES: ZS-INT IAA: ZS-INT IAS: 3/68
Öff.StaO: H 222

SC06.01 Armed forces / Military units

- 1074 **Stoddard, Abby; Harmer, Adele; DiDomenico, Victoria:** The use of private security providers and services in humanitarian operations / Abby Stoddard, Adele Harmer and Victoria DiDomenico. - London: Humanitarian Policy Group, Overseas Development Institute, 2008. - IV,48 S., Lit. S. 33-39 - (HPG Report; 27) - ISBN 978-0-85003-888-0
<http://www.cic.nyu.edu/internationalsecurity/docs/hpgreport27.pdf>
GIGA D 861123

SD International economy

- 1075 **Clarke, Duncan:** Crude continent : The struggle for Africa's oil prize / Duncan Clarke. - London: Profile Books, 2008. - XIII,674 S., Kt., Lit. Hinw. S. 568-638 - ISBN 1-84668-097-2
GIGA D 861150 IAA: AFR-C/37 Öff.StaO: H 221

SD01.01 International trade / International trade system

- 1076 **Africa and the world trading system /** ed. by Dominique Njinkeu ... - Trenton/N.J. ...: Africa World Press, 2008. - Vol. 1-3 Vol. 3: African countries in the new trade negotiations: interests, options and challenges. - 2008. - X,221 S., graph. Darst., Tab., Lit. S. 207-214, Lit.Hinw. - ISBN 1-59221-623-4
GIGA D 860617 IAA: AFR-C/34 Öff.StaO: H 221

SD02 International economic relations / economic cooperation

- 1077 **Cheru, Fantu:** Africa's development in the 21st century : reshaping the research agenda / Fantu Cheru. - Uppsala: Nordiska Afrikainstitutet, 2008. - 47 S., Lit. S. 40-45, Lit. Hinw. - (Current African Issues; No. 41) - ISBN 978-91-7106-628-2
GIGA D 861057 IAA: AFR-A/52 Öff.StaO: H 221

SD02.01 Regional economic cooperation / Economic integration

- 1078 **Afro-regions :** The dynamics of cross-border micro-regionalism in Africa / ed. by Fredrik Söderbaum ... - Uppsala: Nordiska Afrikainstitutet, 2008. - 203 S., Kt., Lit. S. 181-194, Lit. Hinw. - ISBN 978-91-7106-618-3
GIGA D 861156 IAA: AFR-F/29 Öff.StaO: H 221

SD05 Development aid / Foreign aid

- 1079 **The dynamic implications of foreign aid and its variability /** Christina Arellano ... - In: Journal of Development Economics (Amsterdam), 88 (January 2009) 1, S. 87-102, graph.
Darst., Tab., Lit. S. 101-102
DIE D 860959 DIE: ZA091 Öff.StaO: 206

- 1080 **Stoddard, Abby; Harmer, Adele; DiDomenico, Victoria:** The use of private security providers and services in humanitarian operations / Abby Stoddard, Adele Harmer and Victoria DiDomenico. - London: Humanitarian Policy Group, Overseas Development Institute, 2008. - IV,48 S., Lit. S. 33-39 - (HPG Report; 27) - ISBN 978-0-85003-888-0
<http://www.cic.nyu.edu/internationalsecurity/docs/hpgreport27.pdf>
GIGA D 861123

SF01.02 Human rights

- 1081 **Howard-Hassmann, Rhoda E.:** Reparations to Africa / Rhoda E. Howard-Hassmann with Anthony P. Lombardo. - Philadelphia/Pa.: University of Pennsylvania Press, 2008. - 257 S., Lit. S. 219-240, Lit. Hinw. S. 185-218 - (Pennsylvania Studies in Human Rights) - ISBN 978-0-8122-4101-3
GIGA D 860663 IAA: AFR-A/48 Öff.StaO: H 221

- 1082 **Outreach report 2008** / International Criminal Court. - Den Haag, 2008. - 149 S., III., graph. Darst., Lit. Hinw. http://www2.icc-cpi.int/NR/rdonlyres/1109882E-E8FF-4AFE-978E-A7466AEBC947/279544/Outreach_report2008enLR.pdf SWP D 861540
- SF03 Political parties**
- 1083 **Webster, Edward:** Gewerkschaften und politische Parteien in Afrika / Edward Webster. - Bonn: FES, 2007. - 7 S., Tab., Lit. Hinw. - (Kurzberichte / Globale Gewerkschaftspolitik; No. 3/2007) <http://library.fes.de/pdf-files/iez/04979.pdf> GIGA D 861204
- SF06 Internal security / Domestic conflict**
- 1084 **Conflict resolution, peace and reconstruction in Africa** / publ. for the African Development Bank. - Oxford Oxford Univ. Press, 2008. - XXV,100 S., graph. Darst., Tab., Lit. S. 73-78 - (African Development Report; 2008/09) - ISBN 978-0-19-954894-1 GIGA D 861866 DIE: 04AH124 IAA: AFR-Y/7-2008 Öff.StaO: B 1503
- SF06.01 Civil war**
- 1085 **Peace and conflict in Africa** / David J. Francis, ed.. - London ...: Zed Books, 2008. - XII,242 S., graph. Darst., Tab., Lit. S. 209-232, Lit. Hinw. S. 201-207 - ISBN 978-1-84277-954-5 GIGA D 860673 IAA: AFR-H/39 Öff.StaO: H 221
- SG06 Media / Information**
- 1086 **Information and knowledge management in the digital age :** concepts, technologies and African perspectives / ed. by L. O. Aina ... - Ibadan: Third World Information Services, 2008. - XVII,457 S., graph. Darst., Tab., Lit. Hinw. - ISBN 978-084-723-4 GIGA D 861235 IAA: AFR-P/5 Öff.StaO: H 221
- SG07 Social movements / associations**
- 1087 **Webster, Edward:** Gewerkschaften und politische Parteien in Afrika / Edward Webster. - Bonn: FES, 2007. - 7 S., Tab., Lit. Hinw. - (Kurzberichte / Globale Gewerkschaftspolitik; No. 3/2007) <http://library.fes.de/pdf-files/iez/04979.pdf> GIGA D 861204
- SH02 Economic development / Economic policy**
- 1088 **Breisinger, Clemens; Diao Xinshen:** Economic transformation in theory and practice / Clemens Breisinger ; Xinshen Diao. - Washington/D.C.: IFPRI, 2008. - 60 S., Tab., Lit., Lit. Hinw. - (IFPRI Discussion Paper; No. 00797) <http://www.ifpri.org/pubs/dp/IFPRIDP00797.pdf> GIGA D 861298
- SH04 Natural resources / Processing of raw materials**
- 1089 **Clarke, Duncan:** Crude continent : The struggle for Africa's oil prize / Duncan Clarke. - London: Profile Books, 2008. - XIII,674 S., Kt., Lit. Hinw. S. 568-638 - ISBN 1-84668-097-2 GIGA D 861150 IAA: AFR-C/37 Öff.StaO: H 221
- SH06 Agrarian sector**
- 1090 **Masters, William A.; Delbecq, Benoit:** Accelerating innovation with prize rewards : history and typology of technology prizes and a new contest design for innovation in African agriculture / William A. Masters ; Benoit Delbecq. - Washington/D.C.: IFPRI, 2008. - 44 S., Tab., graph.Darst., Lit., Lit. Hinw. - (IFPRI Discussion Paper; No. 00835) <http://www.ifpri.org/pubs/dp/IFPRIDP00835.pdf> GIGA D 861306
- SI03.02 Information technology**
- 1091 **Information and knowledge management in the digital age :** concepts, technologies and African perspectives / ed. by L. O. Aina ... - Ibadan: Third World Information Services, 2008. - XVII,457 S., graph. Darst., Tab., Lit. Hinw. - ISBN 978-084-723-4 GIGA D 861235 IAA: AFR-P/5 Öff.StaO: H 221
- SJ02 Environmental damages / protection / Environmental policy**
- 1092 **Unmüßig, Barbara; Cramer, Stefan:** Climate change in Africa / Barbara Unmüßig and Stefan Cramer. Translation from German: Godson Azubuike ... - Lagos: Heinrich Böll Foundation Nigeria, [2008]. - 8 S., III., Lit. S. 8 GIGA D 861110 IAA: AFR-K/3 Öff.StaO: H 221
- RE01.01 OAU / AFRICAN UNION**
- SB03 International law**
- 1093 **Murithi, Tim:** The African Union's transition from non-intervention to non-indifference : An ad hoc approach to the responsibility to protect? / Tim Murithi. - In: Internationale Politik und Gesellschaft (Bonn), (2009) 1, S. 90-106 SWP D 861364 SWP: X. 776 OSI: Zw 318 DGAP: ZD 485 HSKF: ZS I IFA: Z-D1415 ILAS: ZS-INT DIE: 09ZS001 IMES: ZS-INT IAA: ZS-INT IAS: 3/68 Öff.StaO: H 222
- SC International security / Defense**
- 1094 **Kinzel, Wolf:** The African Standby Force of the African Union : Ambitious plans, wide regional disparities ; an intermediate appraisal / Wolf Kinzel. - Berlin: Stiftung Wissenschaft und Politik, 2008. - 30 S., graph. Darst., Tab. - (SWP Research Papers; RP 08/2008) (English version of SWP-Studie 21/2008) http://www.swp-berlin.org/en/common/get_document.php?asset_id=5514 SWP D 860674
- SF01.02 Human rights**
- 1095 **Murithi, Tim:** The African Union's transition from non-intervention to non-indifference : An ad hoc approach to the responsibility to protect? / Tim Murithi. - In: Internationale Politik und Gesellschaft (Bonn), (2009) 1, S. 90-106 SWP D 861364 SWP: X. 776 OSI: Zw 318 DGAP: ZD 485 HSKF: ZS I IFA: Z-D1415 ILAS: ZS-INT DIE: 09ZS001 IMES: ZS-INT IAA: ZS-INT IAS: 3/68 Öff.StaO: H 222

II.6 AFRICA SOUTH OF SAHARA / AFRIKA SÜDLICH DER SAHARA / AFRIQUE SUBSAHARIENNE

RF AFRICA SOUTH OF SAHARA

SA02 History

- 1096 **Erinnerungsräume und Wissenstransfer** : Beiträge zur afrikanischen Geschichte / Winfried Speitkamp (Hg.). - Göttingen: V & R Unipress, 2008. - 218 S., Ill. - (Formen der Erinnerung; Bd. 38) - ISBN 978-3-89971-533-0
IFA D 860937 IFA: 28/967 Öff.StaO: 212

SB01 International relations / process

- 1097 **India-Africa partnership in the 21st century** - In: Strategic Digest (New Delhi), 38 (May 2008) 5, S. 551-566
DGAP D 861800 DGAP: ZD 38 HSKF: ZS S Öff.StaO: 1a
- 1098 **Statements by African Leaders at India-Africa partnership summit** - In: Strategic Digest (New Delhi), 38 (May 2008) 5, S. 749-757
DGAP D 861806 DGAP: ZD 38 HSKF: ZS S Öff.StaO: 1a

SC06.01 Armed forces / Military units

- 1099 **Coulter, Chris; Persson, Mariam; Utas, Mats**: Young female fighters in African wars : conflict and its consequences / Chris Coulter, Mariam Persson and Mats Utas. - Uppsala: Nordiska Afrikainstitutet, 2008. - 51 S., Lit. S. 46-50, Lit. Hinw. - (Policy Dialogue / Nordiska Afrikainstitutet; No. 3) - ISBN 978-91-7106-627-5
GIGA D 860690 IAA: AFR-G/36 Öff.StaO: H 221

SD02 International economic relations / economic cooperation

- 1100 **Bigsten, Arne; Durevell, Dick**: The African economy and its role in the world economy / Arne Bigsten and Dick Durevell. - Uppsala: Nordiska Afrikainstitutet, 2008. - 66 S., graph. Darst., Tab., Lit. S. 59-64, Lit. Hinw. - (Current African Issues; No. 40) - ISBN 978-91-7106-625-1
GIGA D 861071 IAA: AFR-C/38 Öff.StaO: H 221
- 1101 **Singh, Gurjit**: Scramble for the African trade : EU-Africa negotiations for economic partnership / Gurjit Singh. - In: India Quarterly (New Delhi), 64 (April-June 2008) 2, S. 51-85, Lit. Hinw.
DGAP D 861787 DGAP: ZD 280 Öff.StaO: 206 H

SF06 Internal security / Domestic conflict

- 1102 **Loffman, Reuben**: A history of violence : The state, youth, and memory in contemporary Africa / Reuben Loffman. - In: African Affairs (Oxford), 108 (January 2009) 430, S. 125-133
Enthält Rezension u.a. von: Malaquias, A.: Rebels and robbers: violence in post-colonial Angola. - Uppsala: Nordiska Afrikainstitutet, 2007. - 263 S.
SWP D 861405 SWP: X. 594 OSI: Zt 764 IFA: Z-GB128 DIE: 04ZK009 IAA: ZS-AF Öff.StaO: 1a

- 1103 **Unpacking the mystery of mediation in African peace processes** : full study / coord.: Simon J. A. Mason. Center for Security Studies, Swiss Federal Institute of Technology ... - Zürich, 2008. - 94 S., Kt., Lit. Hinw. - (Mediation Support Project) http://www.css.ethz.ch/Mediation_in_Africa_full.pdf
SWP D 861477

SF07 Military and society / Government

- 1104 **Adekanye, J. Bayo**: Military organisation in multi-ethnically segmented societies : A comparative study / J. 'Bayo Adekanye. Centre for Gender, Governance and Development. - Ibadan: Ababa Press, 2008. - XII,379 S., Tab., Lit. Hinw. - ISBN 978-978-48099-0-0
GIGA D 861819 IAA: AFR-B/5 Öff.StaO: H 221

SG02.01 Demography

- 1105 **Malmborg, Bo**: Demography and the development potential of sub-Saharan Africa / Bo Malmborg. - Uppsala: Nordiska Afrikainstitutet, 2008. - 39 S., graph. Darst., Kt., Tab., Lit. S. 36-37 - (Current African Issues; No. 38) - ISBN 978-91-7106-621-3
GIGA D 861096 IAA: AFR-G/37 Öff.StaO: H 221

SG02.02 Social groups

- 1106 **Coulter, Chris; Persson, Mariam; Utas, Mats**: Young female fighters in African wars : conflict and its consequences / Chris Coulter, Mariam Persson and Mats Utas. - Uppsala: Nordiska Afrikainstitutet, 2008. - 51 S., Lit. S. 46-50, Lit. Hinw. - (Policy Dialogue / Nordiska Afrikainstitutet; No. 3) - ISBN 978-91-7106-627-5
GIGA D 860690 IAA: AFR-G/36 Öff.StaO: H 221
- 1107 **Loffman, Reuben**: A history of violence : The state, youth, and memory in contemporary Africa / Reuben Loffman. - In: African Affairs (Oxford), 108 (January 2009) 430, S. 125-133
Enthält Rezension u.a. von: Malaquias, A.: Rebels and robbers: violence in post-colonial Angola. - Uppsala: Nordiska Afrikainstitutet, 2007. - 263 S.
SWP D 861405 SWP: X. 594 OSI: Zt 764 IFA: Z-GB128 DIE: 04ZK009 IAA: ZS-AF Öff.StaO: 1a

- 1108 **Serra, Renata**: Child fostering in Africa : when labor and schooling motives may coexist / Renata Serra. - In: Journal of Development Economics (Amsterdam), 88 (January 2009) 1, S. 157-170, Tab., Lit. S. 169-170
DIE D 860997 DIE: ZA091 Öff.StaO: 206

SG02.04 Migration

- 1109 **Adepoju, Aderanti**: Migration in sub-Saharan Africa / Aderanti Adepoju. - Uppsala: Nordiska Afrikainstitutet, 2008. - 70 S., graph. Darst., Kt., Tab., Lit. S. 60-68 - (Current African Issues; No. 37) - ISBN 978-91-7106-620-6
GIGA D 861046 IAA: AFR-G/40 Öff.StaO: H 221

SG08 Culture / Language / Arts

- 1110 **Imagining evil** : witchcraft beliefs and accusations in contemporary Africa / ed. by Gerrie ter Haar. - Trenton/N.J.: Africa World Press, 2007. - VI,348 S., Lit. S. 317-333, Lit. Hinw. - (Religion in Contemporary Africa) - ISBN 1-59221-485-1
GIGA D 860597 IAA: AFR-L/20 Öff.StaO: H 221

SH04 Natural resources / Processing of raw materials

- 1111 **Holmberg, Johan**: Natural resources in sub-Saharan Africa : Assets and vulnerabilities / Johan Holmberg. - Uppsala: Nordiska Afrikainstitutet, 2008. - 52 S., Tab., Lit. S. 48-50, Lit. Hinw. - (Current African Issues; No. 39) - ISBN 978-91-7106-624-4
GIGA D 861109 IAA: AFR-K/2 Öff.StaO: H 221

SH06.03 Nutrition / Food products

- 1112 **Benson, Todd**: Improving nutrition as a development priority : Addressing undernutrition in national policy processes in sub-Saharan Africa / Todd Benson. - Washington/D.C.: IFPRI, 2008. - 114 S., Tab., graph.Darst., Lit., Lit. Hinw. - (Research Report / International Food Policy Research Institute; 156) - ISBN 978-0-89629-165-2
<http://www.ifpri.org/pubs/abstract/156/rr156.pdf>
GIGA D 861309

SJ02 Environmental damages / protection / Environmental policy

- 1113 **Holmberg, Johan**: Natural resources in sub-Saharan Africa : Assets and vulnerabilities / Johan Holmberg. - Uppsala: Nordiska Afrikainstitutet, 2008. - 52 S., Tab., Lit. S. 48-50, Lit. Hinw. - (Current African Issues; No. 39) - ISBN 978-91-7106-624-4
GIGA D 861109 IAA: AFR-K/2 Öff.StaO: H 221

SK01 Fields of science

- 1114 **Vom Kolonialinstitut zum Asien-Afrika-Institut** : 100 Jahre Asien- und Afrikawissenschaften in Hamburg / Ludwig Paul (Hrsg.). - Gossenberg: Ostasien Verl., 2008. - 192 S., Ill., Lit. - (Deutsche Ostasiestudien; 2) - ISBN 978-3-940527-11-0
GIGA D 860789 IAS: 0.09/98 Öff.StaO: H 222

RF01.11 BENIN**SG05 Political culture / Formation of opinion**

- 1115 **Hahonou, Eric:** Cultures politiques, esclavage et décentralisation : La revanche politique des descendants d'esclaves au Bénin et au Niger / Éric Konlavi Hahonou. - In: Politique africaine (Paris), (octobre 2008) 111, S. 169-186, Lit. Hinw. 183-186
GIGA D 861503 SWP: X. 862 IAA: ZS-AF Öff.StaO: 12

RF01.13 IVORY COAST**SF06 Internal security / Domestic conflict**

- 1116 **Chaveau, Jean-Pierre; Richards, Paul:** Les racines agraires des insurrections ouest-africaines : Une comparaison Côte d'Ivoire - Sierra Leone / Jean-Pierre Chaveau et Paul Richards. - In: Politique africaine (Paris), (octobre 2008) 111, S. 131-167, Lit. Hinw.
GIGA D 861527 SWP: X. 862 IAA: ZS-AF Öff.StaO: 12

RF01.14 GAMBIA**SD05 Development aid / Foreign aid**

- 1117 **United Nations development assistance framework for the Republic of The Gambia :** 2007-2011 / The United Nations System in the Gambia ... - Banjul: United Nations Systems in the Gambia, 2006. - 50 S., Tab., Anh. S.15-50
<http://www.gm.undp.org/co%20documents/UNDAF%202007-2011.pdf>
GIGA D 861450

RF01.15 GHANA**SD03.02 International capital movements / Direct investment**

- 1118 **Empirical study on the determinants and pro-development impacts of foreign direct investment in Ghana /** Cecilia Aryeetey ... Hamburg Institute of International Economics ... The study has been conducted on behalf of the German Ministry of Economic Cooperation and Development ... - Hamburg: HWWI, 2008. - 99 S., Tab., graph.Darst., Lit., Lit. Hinw.
<http://www.hwwi.org/fileadmin/hwwi/Leistungen/Gutachten/Report-FDI-Ghana-final.pdf>
GIGA D 861233

SD03.03 International labour flow

- 1119 **Quartey, Peter:** Migrant remittances and household welfare in times of macro-volatility : The case of Ghana / Peter Quartey. - Legon: Institute of Statistical, Social and Economic Research, 2006. - 57 S., graph. Darst., Tab., Lit. S. 54-57, Lit. Hinw. - (Technical Publication / Institute of Statistical, Social and Economic Research; No. 69) - ISBN 9964-75-057-9
GIGA D 861180 IAA: GHA-F/9 Öff.StaO: H 221

SD05 Development aid / Foreign aid

- 1120 **Gebe, Boni Yao:** Protecting the national interest : The Parliament of Ghana and foreign economic assistance / Boni Yao Gebe. - Accra: Institute for Democratic Governance, 2008. - VI,24 S., graph. Darst., Lit. S. 23-24 - (Policy Research Series / Institute for Democratic Governance; No. 1/2008) - ISBN 978-9988-8399-0-1
GIGA D 861172 IAA: GHA-C/2 Öff.StaO: H 221

- 1121 **Osei, Robert Darko:** Aid policy and accelerated development : which approach for Ghana? / Robert Darko Osei. - Accra: Institute for Democratic Governance, 2008. - VI,26 S., graph. Darst., Lit. S. 24-26, Lit. Hinw. - (Policy Research Series / Institute for Democratic Governance; No. 3/2008) - ISBN 978-9988-8399-2-8
GIGA D 861177 IAA: GHA-C/3 Öff.StaO: H 221

SF02 Governmental system / Government institutions

- 1122 **Gebe, Boni Yao:** Protecting the national interest : The Parliament of Ghana and foreign economic assistance / Boni Yao Gebe. - Accra: Institute for Democratic Governance, 2008. - VI,24 S., graph. Darst., Lit. S. 23-24 - (Policy Research Series / Institute for Democratic Governance; No. 1/2008) - ISBN 978-9988-8399-0-1
GIGA D 861172 IAA: GHA-C/2 Öff.StaO: H 221

- 1123 **Ninsin, Kwame Akon:** Executive-parliament interface in the legislative process (1993-2006) : A synergy of powers? / Kwame A. Ninsin. Publ. for Institute for Democratic Governance. - Accra: Woeli Publ. Services, 2008. - VIII,87 S., Lit. S. 80-87 - ISBN 978-9988-1-0056-6
GIGA D 861835 IAA: GHA-H/6 Öff.StaO: H 221

SG02.04 Migration

- 1124 **Quartey, Peter:** Migrant remittances and household welfare in times of macro-volatility : The case of Ghana / Peter Quartey. - Legon: Institute of Statistical, Social and Economic Research, 2006. - 57 S., graph. Darst., Tab., Lit. S. 54-57, Lit. Hinw. - (Technical Publication / Institute of Statistical, Social and Economic Research; No. 69) - ISBN 9964-75-057-9
GIGA D 861180 IAA: GHA-F/9 Öff.StaO: H 221

SH02 Economic development / Economic policy

- 1125 **An economic history of Ghana :** reflections on a half-century of challenges and progress / ed. by Ivor Agyeman-Duah ... Foreword by Wole Soyinka - Banbury: Ayebia Clarke, 2008. - XII,288 S. - ISBN 978-0-9555079-8-4
GIGA D 861140 IAA: GHA-F/8 Öff.StaO: H 221

SH06 Agrarian sector

- 1126 **Aboagye, A. Q. Q.; Asante, Felix Ankomaah:** The impact of capital flows and macroeconomic policy on the agricultural sector of Ghana / A. Q. Q. Aboagye ; Felix Asante. - Legon: Institute of Statistical, Social and Economic Research, 2006. - 39 S., graph. Darst., Tab., Lit. S. 36-39, Lit. Hinw. - (Technical Publication / Institute of Statistical, Social and Economic Research; No. 68) - ISBN 9964-75-053-6
GIGA D 861257 IAA: GHA-N/4 Öff.StaO: H 221

- 1127 **Aryeetey, Ernest; Nyanteng, Victor K.:** Agricultural market access in Ghana / Ernest Aryeetey ; Victor Nyanteng. - Legon: Institute of Statistical, Social and Economic Research, 2006. - V,50 S., graph. Darst., Tab., Lit. Hinw. S. 44 - (Discussion Paper / Institute of Statistical, Social and Economic Research; No. 30) - ISBN 9964-75-054-4
GIGA D 861262 IAA: GHA-N/5 Öff.StaO: H 221

- 1128 **Chamberlin, Jordan:** It's a small world after all : defining smallholder agriculture in Ghana / Jordan Chamberlin. - Washington/D.C.: IFPRI, 2008. - 36 S., Tab., graph.Darst., Lit., Lit. Hinw. - (IFPRI Discussion Paper; No. 00823)
<http://www.ifpri.org/pubs/dp/IFPRIDP00823.pdf>
GIGA D 861305

- 1129 **The organization of land markets and production in Ghana /** Ernest Aryeetey ... Institute of Statistical, Social and Economic Research - Legon: ISSER, 2007. - VII,77 S., Tab., Lit. S. 71-77, Lit. Hinw. - (Technical Publication / Institute of Statistical, Social and Economic Research; No. 73) - ISBN 9964-75-060-9
GIGA D 861179 IAA: GHA-N/7 Öff.StaO: H 221

- 1130 **Rapsomanikis, George; Sarris, Alexander H.:** Market integration and uncertainty : The impact of domestic and international commodity price variability on rural household income and welfare in Ghana and Peru / George Rapsomanikis and Alexander Sarris. - In: The Journal of Development Studies (Abingdon), 44 (October 2008) 9, S. 1354-1381, Tab., Lit. S. 1379-1381
DIE D 861126 DIE: ZF017 Öff.StaO: 206 H

- 1131 **Reaching middle-income status in Ghana by 2015 :** public expenditures and agricultural growth / Samuel Benin ... International Food Policy Research Institute - Washington/D.C.: IFPRI, 2008. - 52 S., Tab., graph.Darst., Lit., Lit. Hinw. - (IFPRI Discussion Paper; No. 00811)
<http://www.ifpri.org/pubs/dp/IFPRIDP00811.pdf>
GIGA D 861302

- 1132 **Sarpong, Daniel Bruce:** Ghana's post-1983 agricultural policy : development partners and local policy ownership / Daniel Bruce Sarpong. - Accra: Institute for Democratic Governance, 2008. - X,21 S., graph. Darst., Tab., Lit. S. 20-21, Lit. Hinw. - (Policy Research Series / Institute for Democratic Governance; No. 2/2008) - ISBN 978-9988-8399-1-X
GIGA D 861175 IAA: GHA-N/6 Öff.StaO: H 221

- SH10 Public finance**
- 1133 **Reaching middle-income status in Ghana by 2015** : public expenditures and agricultural growth / Samuel Benin ... International Food Policy Research Institute - Washington/D.C.: IFPRI, 2008. - 52 S., Tab., graph.Darst., Lit., Lit. Hinw. - (IFPRI Discussion Paper; No. 00811) <http://www.ifpri.org/pubs/dp/IFPRIDP00811.pdf> GIGA D 861302
- RF01.16 GUINEA**
- SB05 International political conflicts**
- 1134 **Hojbjerg, Christian K.**: Le «master general» et madame le maire : L'émergence d'un ordre de gouvernance dans l'hinterland libérien / Christian Kordt Højberg. - In: Politique africaine (Paris), (octobre 2008) 111, S. 68-89, Kt., Lit. Hinw. GIGA D 861908 SWP: X. 862 IAA: ZS-AF Öff.StaO: 12
- SF06 Internal security / Domestic conflict**
- 1135 **Camara, Moussa Dadis**: Guinée: "Pourquoi j'ai pris le pouvoir" / Moussa Dadis Camara. Propos recueillis à Conakry par Cheikh Yérim Seck. - In: Jeune Afrique (Paris), 49 (4-10 janvier 2009) 2504, S. 20-24, III. GIGA D 861731 SWP: Y. 1100 IAA: ZS-AF Öff.StaO: 21
- RF01.19 LIBERIA**
- SB05 International political conflicts**
- 1136 **Hojbjerg, Christian K.**: Le «master general» et madame le maire : L'émergence d'un ordre de gouvernance dans l'hinterland libérien / Christian Kordt Højberg. - In: Politique africaine (Paris), (octobre 2008) 111, S. 68-89, Kt., Lit. Hinw. GIGA D 861908 SWP: X. 862 IAA: ZS-AF Öff.StaO: 12
- SF06 Internal security / Domestic conflict**
- 1137 **Liberia: uneven progress in security sector reform** / International Crisis Group. - Dakar, 2008. - 48 S., Kt., Lit. Hinw. - (ICG Africa Report; No. 148) http://www.crisisgroup.org/library/documents/africa/west_africa/48_liberia Uneven_progress_in_security_sector_reform.pdf SWP D 860912
- RF01.22 NIGER**
- SG05 Political culture / Formation of opinion**
- 1138 **Hahonou, Eric**: Cultures politiques, esclavage et décentralisation : La revanche politique des descendants d'esclaves au Bénin et au Niger / Éric Komlavi Hahonou. - In: Politique africaine (Paris), (octobre 2008) 111, S. 169-186, Lit. Hinw. 183-186 GIGA D 861503 SWP: X. 862 IAA: ZS-AF Öff.StaO: 12
- RF01.23 NIGERIA**
- SE01 Foreign cultural policy**
- 1139 **Nworah, Uche**: Rebranding Nigeria : critical perspectives on the Heart of Africa Image Project / Uche Nworah. - New York/N.Y.: Brandchannel, 2006. - 29 S., Ill., graph. Darst., Tab., Lit. Hinw. http://www.brandchannel.com/images/papers/40_Rebranding%20Nigeria%20-%20Critical%20Perspectives.pdf IFA D 861143 IFA: Cb29/30 Öff.StaO: 212
- SF01 Political system / Constitution**
- 1140 **Nigerian federalism in crisis** : critical perspectives and political options / ed. by Ebere Onwudie ... Foreword by Eghosa E. Osaghae. Programme on Ethnic and Federal Studies, Department of Political Science, University of Ibadan - Ibadan: John Archers, 2005. - IX,310 S., graph. Darst., Tab., Lit. Hinw. - ISBN 978-36421-3-8 GIGA D 861808 IAA: NGA-H/36 Öff.StaO: H 221
- SF03 Political parties**
- 1141 **Adejumobi, Said; Kehinde, Michael**: Building democracy without democrats? political parties and threats of democratic reversal in Nigeria / Said Adejumobi ; Michael Kehinde. - In: Journal of African Elections (Johannesburg), 6 (October 2007) 2, S. 95-113, Lit. GIGA D 861294 IAA: ZS-AF Öff.StaO: H 221
- 1142 **Mimiko, Nahzeem Oluwafemi**: Party formation and electoral contest in Nigeria / Nahzeem Oluwafemi Mimiko. - In: Journal of African Elections (Johannesburg), 6 (October 2007) 2, S. 114-133, Lit. GIGA D 861297 IAA: ZS-AF Öff.StaO: H 221
- SF04.01 Elections**
- 1143 **Adebayo, P. F.; Omotola, J. Shola**: Public perceptions of the 2007 Nigerian general elections / P. F. Adebayo and J. Shola Omotola. - In: Journal of African Elections (Johannesburg), 6 (October 2007) 2, S. 201-216, Lit. GIGA D 861522 IAA: ZS-AF Öff.StaO: H 221
- 1144 **Adejumobi, Said; Kehinde, Michael**: Building democracy without democrats? political parties and threats of democratic reversal in Nigeria / Said Adejumobi ; Michael Kehinde. - In: Journal of African Elections (Johannesburg), 6 (October 2007) 2, S. 95-113, Lit. GIGA D 861294 IAA: ZS-AF Öff.StaO: H 221
- 1145 **Aiyede, E. Remi**: Electoral laws and the 2007 general elections in Nigeria / E. Remi Aiyede. - In: Journal of African Elections (Johannesburg), 6 (October 2007) 2, S. 33-54, Tab., Lit. GIGA D 861283 IAA: ZS-AF Öff.StaO: H 221
- 1146 **Albert, Isaac Olawale**: A review of the campaign strategies / Isaac Olawale Albert. - In: Journal of African Elections (Johannesburg), 6 (October 2007) 2, S. 55-78, Lit. GIGA D 861289 IAA: ZS-AF Öff.StaO: H 221
- 1147 **Danjibo, N. D.; Oladeji, Abubakar**: Vote buying in Nigeria : An assessment of the 2007 general elections / N. D. Danjibo and Abubakar Oladeji. - In: Journal of African Elections (Johannesburg), 6 (October 2007) 2, S. 180-200, Tab., Lit. GIGA D 861520 IAA: ZS-AF Öff.StaO: H 221
- 1148 **Ijim-Agbor, Uno**: The Independent National Electoral Commission as an (im)partial umpire in the conduct of the 2007 elections / Uno Ijim-Agbor. - In: Journal of African Elections (Johannesburg), 6 (October 2007) 2, S. 79-94, Tab., Lit. GIGA D 861291 IAA: ZS-AF Öff.StaO: H 221
- 1149 **Iwu, Maurice Maduakolam**: The April 2007 elections in Nigeria : what went right? A lecture delivered at the University of Ibadan, Department of Political Science Faculty of the Social Sciences / by Maurice Maduakolam Iwu. - Ibadan: John Archers, 2008. - 40 S., Lit. Hinw. GIGA D 861817 IAA: NGA-H/37 Öff.StaO: H 221
- 1150 **Mimiko, Nahzeem Oluwafemi**: Party formation and electoral contest in Nigeria / Nahzeem Oluwafemi Mimiko. - In: Journal of African Elections (Johannesburg), 6 (October 2007) 2, S. 114-133, Lit. GIGA D 861297 IAA: ZS-AF Öff.StaO: H 221
- 1151 **Nwolise, Osisioma B. C.**: Electoral violence and Nigeria's 2007 elections / Osisioma B. C. Nwolise. - In: Journal of African Elections (Johannesburg), 6 (October 2007) 2, S. 155-179, Tab., Lit. GIGA D 861519 IAA: ZS-AF Öff.StaO: H 221
- 1152 **Omotola, J. Shola**: Godfathers and the 2007 Nigerian general elections / J. Shola Omotola. - In: Journal of African Elections (Johannesburg), 6 (October 2007) 2, S. 134-154, Lit. GIGA D 861518 IAA: ZS-AF Öff.StaO: H 221
- SF05 Domestic policy**
- 1153 **Society and governance** : The quest for legitimacy in Nigeria / ed. by Felicia A. D. Oyekanmi ... Department of Sociology, University of Lagos and Friedrich Ebert Stiftung - Lagos: Department of Sociology ..., 2007. - VIII,344 S., graph. Darst., Tab., Lit. Hinw. - ISBN 978-32246-6-2 GIGA D 861794 IAA: NGA-H/34 Öff.StaO: H 221

SF06 Internal security / Domestic conflict

- 1154 **Esinwoke, Egondu; Curson, Elias; Aremu, Tunde:** Ablaze for oil : issues and intervention in the Niger Delta conflict / studies conducted by: Egondu Esinwoke ; Elias Curson ; Tunde Aremu. Ed. by Lanre Arogundade ... Publ. by the Human Security in Conflict and Emergencies Unit, ActionAid Nigeria - Abuja: ActionAid Nigeria, 2008. - III,93 S., Ill., graph. Darst., Tab., Lit. Hinw. - ISBN 978-978-48543-1-3
GIGA D 861807 IAA: NGA-H/35 Öff.StaO: H 221

SF06.03 Criminality

- 1155 **Iroanusi, Sam O.:** Corruption: The Nigerian example / Sam Iroanusi. - Lagos: Sam Iroanusi Publ., 2006. - 178 S., Lit. S. 171-173 - ISBN 978-2493-18-X
GIGA D 861791 IAA: NGA-H/38 Öff.StaO: H 221

SG09 Religion / Religious communities

- 1156 **Umar, Muhammad Sani:** Expanding the vocabulary of Islamic liberalism / Muhammad S. Umar. - In: Jahrbuch / Wissenschaftskolleg zu Berlin (Berlin), (2006-2007), S. 307-327
SWP D 861802 SWP: U. 993

SH04 Natural resources / Processing of raw materials

- 1157 **Esinwoke, Egondu; Curson, Elias; Aremu, Tunde:** Ablaze for oil : issues and intervention in the Niger Delta conflict / studies conducted by: Egondu Esinwoke ; Elias Curson ; Tunde Aremu. Ed. by Lanre Arogundade ... Publ. by the Human Security in Conflict and Emergencies Unit, ActionAid Nigeria - Abuja: ActionAid Nigeria, 2008. - III,93 S., Ill., graph. Darst., Tab., Lit. Hinw. - ISBN 978-978-48543-1-3
GIGA D 861807 IAA: NGA-H/35 Öff.StaO: H 221

- 1158 **Oil or poverty in Niger Delta /** African Network for Environment and Economic Justice (ANEEJ). - 2nd ed. - Benin City: ANEEJ, 2006. - VI,88 S., Ill., Tab., Lit. S. 34-35 - ISBN 978-062-270-5
GIGA D 861107 IAA: NGA-F/7-2006 Öff.StaO: H 221

SH10 Public finance

- 1159 **Eboh, Eric C.; Amakom, Uzochukwu; Oduh, Moses:** Budget and public expenditure across Nigerian states / Eric Eboh ; Uzochukwu Amakom ; Moses Oduh. - Enugu: African Institute for Applied Economics, 2006. - 45 S., graph. Darst., Tab., Lit. Hinw. S. 43-44 - (BECANS Working Paper; 3)
GIGA D 861826 IAA: NGA-F/4 Öff.StaO: H 221

RF01.24 SENEGAL**SD05 Development aid / Foreign aid**

- 1160 **Plan-Cadre des Nations Unies pour l'aide au Développement (Undaf) :** Sénégal 2007-2011 ; Document de travail / Système des Nations Unies au Sénégal. - o.O.: Système des Nations Unies au Sénégal, 2006. - 52 S., zahr. Tab., Anh. S. 28-52
http://www.undp.org.sn/index.php?option=com_docman&task=oc_download&gid=4&Itemid=1
GIGA D 860836

SG02.04 Migration

- 1161 **Ludl, Christine:** "To skip a step" : new representation(s) of migration, success and politics in Senegalese rap and theatre / Christine Ludl. - In: Stichproben (Wien), 8 (2008) 14, S. 97-122, Lit. S. 118-122
GIGA D 861436 IAA: ZS-AF Öff.StaO: H 221

SG03.02 Health

- 1162 **Keita, Maghan:** A political economy of health care in Senegal / by Maghan Keita. Afrika Studiezentrum. - Leiden ...: Brill, 2007. - XI,212 S., Tab., Lit. S. 199-209, Lit. Hinw. - (African Social Studies Series; Vol. 10) - ISBN 978-90-04-15065-2
GIGA D 860592 IAA: SEN-O/3 Öff.StaO: H 221

SG08 Culture / Language / Arts

- 1163 **Ludl, Christine:** "To skip a step" : new representation(s) of migration, success and politics in Senegalese rap and theatre / Christine Ludl. - In: Stichproben (Wien), 8 (2008) 14, S. 97-122, Lit. S. 118-122
GIGA D 861436 IAA: ZS-AF Öff.StaO: H 221

RF01.25 SIERRA LEONE**SC06.01 Armed forces / Military units**

- 1164 **Boersch-Supan, Johanna:** What the communities say : The crossroads between integration and reconciliation ; what can be learned from the Sierra Leonean experience? / Johanna Boersch-Supan. - Oxford: CRISE, 2009. - 50 S., Kt., Lit. - (CRISE Working Paper; No. 63)
<http://www.crise.ox.ac.uk/pubs/workingpaper63.pdf>
GIGA D 861287

SD05 Development aid / Foreign aid

- 1165 **Country Programme Action Plan (CPAP) :** 2008-2010 / The Government of Sierra Leone and United Nations Development Programme. - o.O.: UNDP, [2007]. - 22 S., graph. Darst., Anh. S. 26-22
http://www.sl.undp.org/4_media/publications/CPAP_08-10_appraisal_wkshop.pdf
GIGA D 860837

- 1166 **United Nations development assistance framework Sierra Leone :** revised 2006-2007 ; peace consolidation and transition to development / United Nations Country Team. - o.O.: UN, 2006. - 42 S., Tab., Anh. S. 14-42
http://www.sl.undp.org/1_doc/UNDAF.pdf
GIGA D 860841

SF04.01 Elections

- 1167 **The search for sustainable democracy, development and peace :** The Sierra Leone 2007 elections / ed. by A. B. Zack-Williams. With a foreword by Fantu Cheru. - Uppsala: Nordiska Afrikainstitutet, 2008. - 86 S., Tab., Lit. Hinw. - (Policy Dialogue / Nordiska Afrikainstitutet; No. 2) - ISBN 978-91-7106-619-0
GIGA D 860686 IAA: SLE-H/5 Öff.StaO: H 221

SF06 Internal security / Domestic conflict

- 1168 **Chauveau, Jean-Pierre; Richards, Paul:** Les racines agraires des insurrections ouest-africaines : Une comparaison Côte d'Ivoire - Sierra Leone / Jean-Pierre Chaveu et Paul Richards. - In: Politique africaine (Paris), (octobre 2008) 111, S. 131-167, Lit. Hinw.
GIGA D 861527 SWP: X. 862 IAA: ZS-AF Öff.StaO: 12

RF02.02 BURUNDI**SF05 Domestic policy**

- 1169 **Watt, Nigel:** Burundi: biography of a small African country / Nigel Watt. - London: Hurst, 2008. - XIII,234 S., Ill., Lit. S. 211-214, Lit. Hinw. - ISBN 978-1-85065-917-4
GIGA D 861137 IAA: BDI-H/10 Öff.StaO: H 221

RF02.06 RWANDA**SA02 History**

- 1170 **Histoire et conflits au Rwanda /** Institut de Recherche et de Dialogue pour la Paix en partenariat avec interpeace. - Kigali: IRDP, 2006. - XV,450 S., Kt., Tab., Lit. S. 364-384, Lit. Hinw. - (Dialogue et consensus)
GIGA D 861909 IAA: RWA-H/20 Öff.StaO: H 221

SB01 International relations / process

- 1171 **Essoungou, André-Michel:** Aux racines du contentieux franco-rwandais : responsables mais pas coupables? / par André-Michel Essoungou. - In: Le Monde diplomatique (Paris), 56 (janvier 2009) 656, S. 13, Lit. Hinw.
außerdem erschienen u.d.T.: Täter, Opfer, Kolonialisten: Ruanda und Frankreich streiten sich vor dem Völkermordtribunal in: Le monde diplomatique (Dt. Ausg.) (Berlin), 15 (Januar 2009) 1. - S. 14
DFI D 861060 SWP: Z. 55 DFI: RV DGAP: MD 18 HSKF: ZS M IAA: ZS Öff.StaO: 206 H

SF01.01 Change of the political system / Democratisation

- 1172 **Silva-Leander, Sebastian:** On the danger and necessity of democratisation : trade-offs between short-term stability and long-term peace in post-genocide Rwanda / Sebastian Silva-Leander. - In: Third World Quarterly (Basingstoke), 29 (2008) 8, S. 1601-1620, Lit. S. 1617-1620
SWP D 861103 SWP: X. 626 OSI: Zv 531 Öff.StaO: 1a

- SF06 Internal security / Domestic conflict**
- 1173 **Buckley-Zistel, Susanne:** Between past and future : An assessment of the transition from conflict to peace in post-genocide Rwanda / Susanne Buckley-Zistel. - Osnabrück: Deutsche Stiftung Friedensforschung, 2008. - 48 S., III., Tab., Lit. S. 41-45, Lit. Hinw. - (Forschung DSF; No. 15) http://www.bundesstiftung-friedensforschung.de/pdf-docs/bericht_buckley.pdf GIGA D 860682 IAA: RWA-H/24 Öff.StaO: H 221
- 1174 **Histoire et conflits au Rwanda** / Institut de Recherche et de Dialogue pour la Paix en partenariat avec interpeace. - Kigali: IRDP, 2006. - XV,450 S., Kt., Tab., Lit. S. 364-384, Lit. Hinw. - (Dialogue et consensus) GIGA D 861909 IAA: RWA-H/20 Öff.StaO: H 221
- 1175 **Silva-Leander, Sebastian:** On the danger and necessity of democratisation : trade-offs between short-term stability and long-term peace in post-genocide Rwanda / Sebastian Silva-Leander. - In: Third World Quarterly (Basingstoke), 29 (2008) 8, S. 1601-1620, Lit. S. 1617-1620 SWP D 861103 SWP: X. 626 OSI: Zv 531 Öff.StaO: 1a
- SF06.01 Civil war**
- 1176 **Verpoorten, Marijke:** Household coping in war- and peacetime : cattle sales in Rwanda, 1991-2001 / Marijke Verpoorten. - In: Journal of Development Economics (Amsterdam), 88 (January 2009) 1, S. 67-86, graph. Darst., Tab., Lit. S. 84-86 DIE D 860958 DIE: ZA091 Öff.StaO: 206
- SG02.04 Migration**
- 1177 **Kondylis, Florence:** Agricultural outputs and conflicts displacements : evidence from a policy intervention in Rwanda / Florence Kondylis. - In: Economic Development and Cultural Change (Chicago/Ill.), 57 (October 2008) 1, S. 31-66, graph. Darst., Tab., Lit. S. 63-66 DIE D 860735 DIE: ZF001 Öff.StaO: 188
- SH06 Agrarian sector**
- 1178 **Kondylis, Florence:** Agricultural outputs and conflicts displacements : evidence from a policy intervention in Rwanda / Florence Kondylis. - In: Economic Development and Cultural Change (Chicago/Ill.), 57 (October 2008) 1, S. 31-66, graph. Darst., Tab., Lit. S. 63-66 DIE D 860735 DIE: ZF001 Öff.StaO: 188
- SH06.02 Ranching / Fishery**
- 1179 **Verpoorten, Marijke:** Household coping in war- and peacetime : cattle sales in Rwanda, 1991-2001 / Marijke Verpoorten. - In: Journal of Development Economics (Amsterdam), 88 (January 2009) 1, S. 67-86, graph. Darst., Tab., Lit. S. 84-86 DIE D 860958 DIE: ZA091 Öff.StaO: 206
- RF02.07 CHAD**
- SF06 Internal security / Domestic conflict**
- 1180 **Bessell, Sarah; Campbell, Kelly:** Toward resolving Chad's interlocking conflicts / Sarah Bessell, Kelly Campbell. - Washington/D.C.: United States Institute of Peace, 2009. - 13 S. - (USIPeace Briefing) <http://63.104.169.51/articles/1012016.1011/1.PDF> SWP D 861263
- RF02.08 CONGO (KINSHASA)**
- SA01 General studies / Area studies**
- 1181 **Demokratische Republik Kongo** / im Auftrag des Militärgeschichtlichen Forschungsamtes hrsg. von Bernhard Chiari ... - 3., überarb. Aufl. - Paderborn Schöningh, 2008. - 216 S., III., Kt., Reg., Lit. S. 207-210 - (Wegweiser zur Geschichte) - ISBN 978-3-506-75745-6 IFA D 860782 IFA: 28/747 Öff.StaO: 212
- SF Government**
- 1182 **Veit, Alex:** Figuration of uncertainty : Armed groups and "humanitarian" military intervention in Ituri (DR Congo) / Alex Veit. - In: Journal of Intervention and Statebuilding (Abingdon), 2 (November 2008) 3, S. 291-307, Lit. S. 306-307 SWP D 861228 SWP: X. 885
- SF03 Political parties**
- 1183 **Code de bonne conduite des partis politiques, regroupements politiques et candidats indépendants /** Fondation Konrad Adenauer. - Kinshasa: KAS, 2007. - 17 S. GIGA D 861879 IAA: COD-H/15 Öff.StaO: H 221
- SF06 Internal security / Domestic conflict**
- 1184 **Go, Funai; Morris, Catherine:** Disaster in the DRC : responding to the humanitarian crisis in North Kivu / authors: Go Funai and Catherine Morris. - Washington/D.C.: United States Institute of Peace, 2008. - 12 S., Lit. Hinw. - (USIPeace Briefing) <http://63.104.169.51/articles/1012017.1012/1.PDF> SWP D 861465
- 1185 **Tull, Denis Michael:** Das Kriegsgeschehen im Kongo seit 1994 / Denis Tull. - In: Demokratische Republik Kongo / im Auftrag des Militärgeschichtlichen Forschungsamtes hrsg. von Bernhard Chiari ... - 3., überarb. Aufl. - Paderborn Schöningh, 2008. - (Wegweiser zur Geschichte), S. 70-77, III., Kt. - ISBN 978-3-506-75745-6 IFA D 860911 SWP: AA D860911 IFA: 28/747 Öff.StaO: 212
- 1186 **Vlassenroot, Koen:** Négocier et contester l'ordre public dans l'est de la République démocratique du Congo / Koen Vlassenroot. - In: Politique africaine (Paris), (octobre 2008) 111, S. 44-67, Lit. Hinw. GIGA D 861951
- SF06.01 Civil war**
- 1187 **Veit, Alex:** Figuration of uncertainty : Armed groups and "humanitarian" military intervention in Ituri (DR Congo) / Alex Veit. - In: Journal of Intervention and Statebuilding (Abingdon), 2 (November 2008) 3, S. 291-307, Lit. S. 306-307 SWP D 861228 SWP: X. 885
- 1188 **Woodside, Duncan:** General disorder : ethnicity and resource conflict in DRC / Duncan Woodside. - In: Jane's Intelligence Review (Coulsdon), 21 (January 2009) 1, S. 14-19 SWP D 861844 SWP: Y. 908 BICC: BZ JIR Öff.StaO: 705
- SG02.07 Living conditions / Forms of living**
- 1189 **Notten, Geranda:** Multidimensional poverty in the Republic of Congo : being poor simultaneously in many ways / Geranda Notten. - Manchester: Brooks World Poverty Institute, 2008. - 39 S., Tab., graph.Darst., Lit., Lit. Hinw. - (BWPI Working Paper; 65) <http://www.bwpi.manchester.ac.uk/resources/Working-Papers/bwpi-wp-6508.pdf> GIGA D 861500
- RF02.09 CENTRAL AFRICAN REPUBLIC**
- SF01.02 Human rights**
- 1190 **Glasius, Marlies:** 'We ourselves, we are the part of the functioning' : The ICC, victims, and civil society in the Central African Republic / Marlies Glasius. - In: African Affairs (Oxford), 108 (January 2009) 430, S. 49-67 SWP D 861400 SWP: X. 594 OSI: Zt 764 IFA: Z-GB128 DIE: 04ZK009 IAA: ZS-AF Öff.StaO: 1a
- RF03 SOUTHERN AFRICA**
- SC International security / Defense**
- 1191 **Pabst, Martin; Ropp, Klaus Erdmann von der:** Das südliche Afrika auf dem Weg in die Krise / Martin Pabst ; Klaus Frhr. von der Ropp. - In: Europäische Sicherheit (Hamburg). - 1-2 Teil 1: Pabst, Martin; Ropp, Klaus Erdmann von der: Das südliche Afrika auf dem Weg in die Krise. - 57 (Dezember 2008) 12. - S. 30-35 Teil 2: Pabst, Martin; Ropp, Klaus Erdmann von der: Das südliche Afrika auf dem Weg in die Krise.- 58 (Januar 2009) 1. - S. 32-35 SWP D 861765 SWP: X. 106 OSI: Zs 693 DGAP: ZD 183 HSKF: ZS E Öff.StaO: 1a

SF02 Governmental system / Government institutions

- 1192 **The role of national parliaments and the SADC Parliamentary Forum in enhancing security in Southern Africa** : 20-21 February 2008, Luanda, Angola / ed. by Lauren Hutton. Institute for Security Studies. - Pretoria: ISS, 2008. - II,26 S., Tab. - ISBN 978-1-920114-39-8
GIGA D 861827 BICC: BC 3723 IAA: AFS-H/9 Öff.StaO: H 221

SH08.01 Transport / Transportation / Tourism

- 1193 **Responsible tourism** : critical issues for conservation and development / ed. by Anna Spenceley. - London ...: Earthscan, 2008. - XXVIII,386 S., III., graph. Darst., Kt., Tab., Lit. Hinw. - ISBN 978-1-84407-639-0
GIGA D 861838 IAA: AFS-L/1 Öff.StaO: H 221

SJ02 Environmental damages / protection / Environmental policy

- 1194 **Responsible tourism** : critical issues for conservation and development / ed. by Anna Spenceley. - London ...: Earthscan, 2008. - XXVIII,386 S., III., graph. Darst., Kt., Tab., Lit. Hinw. - ISBN 978-1-84407-639-0
GIGA D 861838 IAA: AFS-L/1 Öff.StaO: H 221

RF03.11 ANGOLA**SH02 Economic development / Economic policy**

- 1195 **Economic report on Angola in 2002-2004** : defusing the remnants of war / United Nations Development Programme. - Luanda: UNDP Angola, 2005. - 65 S., graph. Darst., Tab., Lit. S. 65
http://mirror.undp.org/angola/LinkRtf/ang_ecorep.2005.pdf
GIGA D 861467

SH02.02 Socio-economic development / structure

- 1196 **Angola** : Millennium Development Goals report summary ; 2005 / United Nations Development Programme. - Luanda: UNDP, 2005. - 35 S., III., graph. Darst.,
<http://mirror.undp.org/angola/LinkRtf/MDGANG2005-eng.pdf>
GIGA D 861303
- 1197 **Graça, Ana**: UNDP Angola 2007 : Annual report / Ana Graça... United Nations Development Programme. - o.O.: UNDP Angola, 2008. - 51 S., III., graph. Darst., Tab.
<http://mirror.undp.org/angola/LinkRtf/UNDP-Angola-AR2007.pdf>
GIGA D 861472

RF03.17 ZAMBIA**SA02 History**

- 1198 **One Zambia, many histories** : towards a history of post-colonial Zambia / ed. by Jan-Bart Gewald ... Afrika Studiecentrum - Leiden ...: Brill, 2008. - XII,304 S., III., Tab., Lit. Hinw. - (Afrika-Studiecentrum Series; Vol. 12) - ISBN 978-90-04-16594-6
GIGA D 861164 IAA: ZMB-H/9 Öff.StaO: H 221

SF05 Domestic policy

- 1199 **One Zambia, many histories** : towards a history of post-colonial Zambia / ed. by Jan-Bart Gewald ... Afrika Studiecentrum - Leiden ...: Brill, 2008. - XII,304 S., III., Tab., Lit. Hinw. - (Afrika-Studiecentrum Series; Vol. 12) - ISBN 978-90-04-16594-6
GIGA D 861164 IAA: ZMB-H/9 Öff.StaO: H 221

SF06.03 Criminality

- 1200 **Donge, Jan Kees van**: The plundering of Zambian resources by Frederick Chiluba and his friends : A case study of the interaction between national politics and the international drive towards good governance / Jan Kees van Donge. - In: African Affairs (Oxford), 108 (January 2009) 430, S. 69-90
SWP D 861402 SWP: X. 594 OSI: Zt 764 IFA: Z-GB128 DIE: 04ZK009 IAA: ZS-AF Öff.StaO: 1a

SG05 Political culture / Formation of opinion

- 1201 **Donge, Jan Kees van**: The plundering of Zambian resources by Frederick Chiluba and his friends : A case study of the interaction between national politics and the international drive towards good governance / Jan Kees van Donge. - In: African Affairs (Oxford), 108 (January 2009) 430, S. 69-90
SWP D 861402 SWP: X. 594 OSI: Zt 764 IFA: Z-GB128 DIE: 04ZK009 IAA: ZS-AF Öff.StaO: 1a

SG07 Social movements / associations

- 1202 **Mulenga, Friday E.**: Fighting for democracy of the pocket : The labour movement in the Third Republic / Friday E. Mulenga. - In: One Zambia, many histories: towards a history of post-colonial Zambia / ed. by Jan-Bart Gewald ... Afrika Studiecentrum - Leiden ... Brill, 2008. - (Afrika-Studiecentrum Series; Vol. 12), S. 243-258, Tab., Lit. Hinw. - ISBN 978-90-04-16594-6
GIGA D 861243 IAA: ZMB-H/9 Öff.StaO: H 221

RF03.18 ZIMBABWE**SF01.02 Human rights**

- 1203 **Crisis without limits** : human rights and humanitarian consequences of political repression in Zimbabwe / Human Rights Watch. - New York/N.Y., 2009. - 36 S., Kt., Lit. Hinw. - (Human Rights Watch Publications: A, Sub-Saharan Africa; (January 2009)) - ISBN 1-56432-429-X
<http://www.hrw.org/sites/default/files/reports/zimbabwe0109web.pdf>
GIGA D 861494

SF04.01 Elections

- 1204 **Alexander, Jocelyn; Tendi, Blessing-Miles**: La violence et lea urnes : le Zimbabwe en 2008 / Jocelyn Alexander et Blessing-Miles Tendi. - In: Politique africaine (Paris), (octobre 2008) 111, S. 111-129, Lit. Hinw.
GIGA D 861878

SF06 Internal security / Domestic conflict

- 1205 **Alexander, Jocelyn; Tendi, Blessing-Miles**: La violence et lea urnes : le Zimbabwe en 2008 / Jocelyn Alexander et Blessing-Miles Tendi. - In: Politique africaine (Paris), (octobre 2008) 111, S. 111-129, Lit. Hinw.
GIGA D 861878

SH05 Energy industry

- 1206 **Mawire, Banbaras**: Biofuels and economic welfare : A cost-benefit analysis of Jatropha Schemes in Zimbabwe / Banbaras Mawire. - Bochum: Institut für Entwicklungsforschung und Entwicklungspolitik, 2008. - VI,90 S., III., graph. Darst., Tab., Lit. S. 66-68, Lit. Hinw. - (IIE Working Papers; Vol. 186) - ISBN 978-3-927276-72-7
GIGA D 860593 IAA: ZWE-F/2 Öff.StaO: H 221

RF03.19 REPUBLIC OF SOUTH AFRICA**SB01 International relations / process**

- 1207 **India, Brasil y Sudáfrica** : el impacto de las nuevas potencias regionales / Juan Tokatlian (comp.). - 1a ed. - Buenos Aires: Libros del Zoral, 2007. - 240 S., graph. Darst., Tab., Lit. Hinw. - ISBN 978-987-599-039-5
GIGA D 861058 ILAS: INT-A/88 IAA: INT-A/88 Öff.StaO: H 220

- 1208 **Lafargue, François**: La France et l'Afrique du Sud / François Lafargue. - In: Défense nationale et sécurité collective [franz. Ausg.] (Paris), 65 (janvier 2009) 1, S. 140-147, Lit. Hinw.
DFI D 861709 DFI: RV DGAP: ZD 233 HSK: ZS D Öff.StaO: 1a

SB02 Foreign policy

- 1209 **Erdmann, Gero**: Südafrika: regionaler Hegemon, Mittel- oder Zivilmacht? / Gero Erdmann. - In: Neue Führungsmächte: Partner deutscher Außenpolitik? / Jörg Husar ... (Hrsg.). - Baden-Baden: Nomos Verl.-Ges., 2009. - (Internationale Politik und Sicherheit; Bd. 62), S. 99-121, Lit. Hinw. - ISBN 978-3-8329-4158-1
SWP D 860869 SWP: A.09/0007 DGAP: DG 47530

- 1210 **Mildner, Stormy-Annika; Niedermeier, Pia:** Indien, Brasilien und Südafrika : neue Führungsmächte in der Welthandelsorganisation / Stormy-Annika Mildner; Pia Niedermeier. - In: Neue Führungsmächte: Partner deutscher Außenpolitik? / Jörg Husar ... (Hrsg.). - Baden-Baden: Nomos Verl.-Ges., 2009. - (Internationale Politik und Sicherheit; Bd. 62), S. 236-267, Lit. Hinw. - ISBN 978-3-8329-4158-1
SWP D 860879 SWP: A.09/0007 DGAP: DG 47530

SF01.01 Change of the political system / Democratisation

- 1211 **Schumann, Anne:** The beat that beat apartheid : The role of music in the resistance against Apartheid in South Africa / Anne Schumann. - In: Stichproben (Wien), 8 (2008) 14, S. 17-39, Lit. S. 36-39, Lit. Hinw.
GIGA D 861445 IAA: ZS-AF Öff.StaO: H 221

SF03 Political parties

- 1212 **Feinstein, Andrew:** After the party : A personal and political journey inside the ANC / Andrew Feinstein. - Repr. - Johannesburg ...: Jonathan Ball, 2008. - XIV,287 S., III., Lit. S. 279-280, Lit. Hinw. S. 269-277 - ISBN 978-1-86842-262-3
GIGA D 861253 IAA: ZAF-H/24 Öff.StaO: H 221

SF05 Domestic policy

- 1213 **Myers, Jason C.:** Indirect rule in South Africa : tradition, modernity, and the costuming of political power / J. C. Myers. - Rochester/N.Y. ...: University of Rochester Press, 2008. - XIV,140 S., III., Lit. S. 127-134, Lit. Hinw. S. 103-125 - (Rochester Studies in African History and the Diaspora; Vol. 33) - ISBN 978-1-58046-278-5
GIGA D 860595 IAA: ZAF-H/22 Öff.StaO: H 221

SF10 Law

- 1214 **Skelton, Ann; Tshehla, Boyane:** Child justice in South Africa / Ann Skelton and Boyane Tshehla. - Pretoria: Institute for Security Studies, 2008. - V,72 S., Lit. S. 69-72, Lit. Hinw. S. 67-68 - (ISS Monograph Series; No. 150) - ISBN 978-1-920114-47-3
http://www.iss.co.za/dynamic/administration/file_manager/file_inks/MONO150FULL.PDF?link_id=3&slink_id=6709&link_type=12&slink_type=13&tmpl_id=3
GIGA D 861130 BICC: BC IDP/MON IAA: ZAF-D/3 Öff.StaO: H 221

SG02.02 Social groups

- 1215 **Skelton, Ann; Tshehla, Boyane:** Child justice in South Africa / Ann Skelton and Boyane Tshehla. - Pretoria: Institute for Security Studies, 2008. - V,72 S., Lit. S. 69-72, Lit. Hinw. S. 67-68 - (ISS Monograph Series; No. 150) - ISBN 978-1-920114-47-3
http://www.iss.co.za/dynamic/administration/file_manager/file_inks/MONO150FULL.PDF?link_id=3&slink_id=6709&link_type=12&slink_type=13&tmpl_id=3
GIGA D 861130 BICC: BC IDP/MON IAA: ZAF-D/3 Öff.StaO: H 221

SG02.07 Living conditions / Forms of living

- 1216 **Bähre, Erik:** Money and violence : financial self-help groups in a South African township / by Erik Bähre. Afrika Studiecentrum. - Leiden Brill, 2007. - X,192 S., III., graph. Darst., Lit. S. 177-189, Lit. Hinw. - (Afrika-Studiecentrum Series; Vol. 8) - ISBN 90-04-15726-3
GIGA D 860587 IAA: ZAF-G/21 Öff.StaO: H 221

SG03.02 Health

- 1217 **Nattrass, Nicoli:** Mortal combat : AIDS denialism and the struggle for antiretrovirals in South Africa / Nicoli Nattrass. - Scottsville: Univ. of KwaZulu-Natal Press, 2007. - XII,257 S., III., graph. Darst., Tab., Lit. S. 233-251, Lit. Hinw. S. 204-232 - ISBN 1-86914-132-6
GIGA D 861161 IAA: ZAF-O/9 Öff.StaO: H 221

SG05 Political culture / Formation of opinion

- 1218 **Gunner, Liz:** Jacob Zuma, the social body and the unruly power of song / Liz Gunner. - In: African Affairs (Oxford), 108 (January 2009) 430, S. 27-48
SWP D 861399 SWP: X. 594 OSI: Zt 764 IFA: Z-GB128 DIE: 04ZK009 IAA: ZS-AF Öff.StaO: 1a

SG08 Culture / Language / Arts

- 1219 **Schumann, Anne:** The beat that beat apartheid : The role of music in the resistance against Apartheid in South Africa / Anne Schumann. - In: Stichproben (Wien), 8 (2008) 14, S. 17-39, Lit. S. 36-39, Lit. Hinw.
GIGA D 861445 IAA: ZS-AF Öff.StaO: H 221

SJ02 Environmental damages / protection / Environmental policy

- 1220 **Shewmake, Sharon:** Vulnerability and the impact on climate change in South Africa's Limpopo River Basin / Sharon Shewmake. - Washington/D.C.: IFPRI, 2008. - 44 S., Tab., graph. Darst., Lit. - (IFPRI Discussion Paper; No. 00804)
<http://www.ifpri.org/pubs/dp/IFPRIDP00804.pdf>
GIGA D 861300

RF04 EAST AFRICA

SC International security / Defense

- 1221 **Khadiagala, Gilbert M.:** Eastern Africa: security and the legacy of fragility / Gilbert M. Khadiagala. - New York/N.Y.: International Peace Institute, 2008. - 28 S., Kt., Lit. Hinw. - (Africa Program Working Paper Series)
http://www.ipacademy.org/asset/file/404/eastern_africa.pdf
SWP D 861656

- 1222 **Wilson, Brian; Kraska, James:** Fighting pirates : The pen and the sword / James Kraska and Brian Wilson. - In: World Policy Journal (New York/N.Y.), 25 (Winter 2008-09) 4, S. 41-52
SWP D 861341 SWP: X. 699 DGAP: ZD 433 HSKF: ZS W IMES: ZS-NO Öff.StaO: 206

SC07.02 Arms trade

- 1223 **Mkutu, Kennedy Agade:** Guns and governance in the Rift Valley : pastoralist conflict and small arms / Kennedy Agade Mkutu. - Oxford: Currey ..., 2008. - XII,178 S., III., graph. Darst., Tab., Kt., Lit. S. 157-171, Lit. Hinw. - (African Issues) - ISBN 978-1-84701-308-8
GIGA D 861784 IAA: AFE-N/1 Öff.StaO: H 221

SH06 Agrarian sector

- 1224 **Mkutu, Kennedy Agade:** Guns and governance in the Rift Valley : pastoralist conflict and small arms / Kennedy Agade Mkutu. - Oxford: Currey ..., 2008. - XII,178 S., III., graph. Darst., Tab., Kt., Lit. S. 157-171, Lit. Hinw. - (African Issues) - ISBN 978-1-84701-308-8
GIGA D 861784 IAA: AFE-N/1 Öff.StaO: H 221

SH08.01 Transport / Transportation / Tourism

- 1225 **Wilson, Brian; Kraska, James:** Fighting pirates : The pen and the sword / James Kraska and Brian Wilson. - In: World Policy Journal (New York/N.Y.), 25 (Winter 2008-09) 4, S. 41-52
SWP D 861341 SWP: X. 699 DGAP: ZD 433 HSKF: ZS W IMES: ZS-NO Öff.StaO: 206

RF04.01 KENYA

SF01.01 Change of the political system / Democratisation

- 1226 **Branch, Daniel; Cheeseman, Nic:** Democratization, sequencing, and state failure in Africa : lessons from Kenya / Daniel Branch and Nic Cheeseman. - In: African Affairs (Oxford), 108 (January 2009) 430, S. 1-26
SWP D 861397 SWP: X. 594 OSI: Zt 764 IFA: Z-GB128 DIE: 04ZK009 IAA: ZS-AF Öff.StaO: 1a

SF05 Domestic policy

- 1227 **Harneit-Sievers, Axel:** Kenia – ein Jahr nach Wahlen und Krise / von Axel Harneit-Sievers. - Berlin: Heinrich-Böll-Stiftung, 2008. - ca. 7 S.
<http://www.boell.de/internationalepolitik/internationale-politik-5748.html>
SWP D 861003

- SF06 Internal security / Domestic conflict**
- 1228 **Branch, Daniel; Cheeseman, Nic:** Democratization, sequencing, and state failure in Africa : lessons from Kenya / Daniel Branch and Nic Cheeseman. - In: African Affairs (Oxford), 108 (January 2009) 430, S. 1-26
SWP D 861397 SWP: X. 594 OSI: Zt 764 IFA: Z-GB128 DIE: 04ZK009 IAA: ZS-AF Öff.StaO: 1a
- 1229 **Conflict resolution :** The role of information and knowledge management ; the Kenyan experience / ed. by Constantine M. Nyamboga ... Publ. by Kenya Library Association ... - Nairobi, 2008. - VIII,168 S., III., Lit. Hinw. - ISBN 9966-7238-1-1
GIGA D 861869 IAA: KEN-P/2 Öff.StaO: H 221
- SG02 Social process / Social structure**
- 1230 **Kenya vision 2030 :** A globally competitive and prosperous Kenya / Ministry of Planning and National Development and the National Economic and Social Council. - Nairobi, 2007. - XII,136 S., III., graph. Darst., Tab., Kt.
GIGA D 861984 IAA: KEN-F/7 Öff.StaO: H 221
- SG02.02 Social groups**
- 1231 **A question of life and death :** treatment access for children living with HIV in Kenya / Human Rights Watch. - New York/N.Y., 2008. - 99 S., Kt., Lit. Hinw. - (Human Rights Watch Publications: A, Sub-Saharan Africa; (December 2008)) - ISBN 1-56432-412-5
<http://www.hrw.org/sites/default/files/reports/kenya1208web.pdf>
GIGA D 861491
- SG03 Social policy / Social affairs**
- 1232 **Gituto, Billington Mwangi:** Beyond CDF : making Kenya's sub-sovereign finance work for the socially-excluded / by Billington Mwangi Gituto. - Nairobi: Heinrich Böll Foundation, Regional Office, East & Horn of Africa, 2007. - XII,297 S., Lit. S. 284-292, Lit. Hinw. - ISBN 9966-7172-0-X
GIGA D 861865 IAA: KEN-O/8 Öff.StaO: H 221
- 1233 **Millennium development goals :** status report for Kenya 2007 / Ministry of State for Planning, National Development and Vision 2030. - Nairobi, 2008. - VIII,53 S., III., graph. Darst., Tab. - ISBN 9966-776-02-8
GIGA D 861980 IAA: KEN-O/4 Öff.StaO: H 221
- SG03.02 Health**
- 1234 **A question of life and death :** treatment access for children living with HIV in Kenya / Human Rights Watch. - New York/N.Y., 2008. - 99 S., Kt., Lit. Hinw. - (Human Rights Watch Publications: A, Sub-Saharan Africa; (December 2008)) - ISBN 1-56432-412-5
<http://www.hrw.org/sites/default/files/reports/kenya1208web.pdf>
GIGA D 861491
- SG06 Media / Information**
- 1235 **Conflict resolution :** The role of information and knowledge management ; the Kenyan experience / ed. by Constantine M. Nyamboga ... Publ. by Kenya Library Association ... - Nairobi, 2008. - VIII,168 S., III., Lit. Hinw. - ISBN 9966-7238-1-1
GIGA D 861869 IAA: KEN-P/2 Öff.StaO: H 221
- SH02 Economic development / Economic policy**
- 1236 **Kenya vision 2030 :** A globally competitive and prosperous Kenya / Ministry of Planning and National Development and the National Economic and Social Council. - Nairobi, 2007. - XII,136 S., III., graph. Darst., Tab., Kt.
GIGA D 861984 IAA: KEN-F/7 Öff.StaO: H 221
- SH02.02 Socio-economic development / structure**
- 1237 **Gituto, Billington Mwangi:** Beyond CDF : making Kenya's sub-sovereign finance work for the socially-excluded / by Billington Mwangi Gituto. - Nairobi: Heinrich Böll Foundation, Regional Office, East & Horn of Africa, 2007. - XII,297 S., Lit. S. 284-292, Lit. Hinw. - ISBN 9966-7172-0-X
GIGA D 861865 IAA: KEN-O/8 Öff.StaO: H 221
- 1238 **Ndeng'e, Godfrey K.; Opiyo, Collins; Mistiaen, Johan:** Geographic dimensions of well-being in Kenya / written by Godfrey Ndeng'e, Collins Opiyo, Johan A. Mistiaen. Ed. and layout: Musyoki Muli. Central Bureau of Statistics ... - Nairobi: Regal Press, 2003-2005. - Vol. 1-2
Vol. 1: Where are the poor? From districts to locations. - 2003
Vol. 2: Who and where are the poor? A constituency level profile / written by Godfrey K. N'deng'e ... - 2005. - 80 S., zahr. Kt., Tab., Lit. S. 76. - ISBN 9966-767-01-0
GIGA D 861924 IAA: KEN-O/7-2 Öff.StaO: H 221
- SH02.04 Regional / local development / Regional economic policy**
- 1239 **Bousquet, Anne:** Développement urbain au Kenya : une sécession territoriale sous couvert de développement durable / Anne Bousquet. - In: Afrique contemporaine (Brüssel), 226 (2008) 2, S. 271-290, Kt., Tab., Lit S. 290, Lit. Hinw.
GIGA D 861973 DGAP: ZD 234 IAA: ZS-AF Öff.StaO: 1a
- SH02.05 Economic sectors / Sectoral development / Sectoral economic policy**
- 1240 **Phelps, N. A.; Stillwell, J. C. H.; Wanjiru, R.:** Missing the GO in AGOA? Growth and constraints of foreign direct investment in the Kenyan clothing industry / N.A. Phelps, J.C. H. Stillwell and R. Wanjiru. - In: Transnational Corporations (New York/N.Y.), 17 (August 2008) 2, S. 67-106, Tab., Lit. S. 102-104
DIE D 861674 ILAS: ZS-INT DIE: ZE005 IMES: ZS-INT IAA: ZS-INT Öff.StaO: 188
- SH06.03 Nutrition / Food products**
- 1241 **National food balance sheets 2000-2005 :** strengthening agriculture and livestock statistics for monitoring and evaluation of poverty reduction and food security in Kenya / prep. by Central Bureau of Statistics, Ministry of Planning and National Development. - Nairobi: Central Bureau of Statistics, 2006. - VIII,53 S., zahr. graph. Darst., zahr. Tab. - ISBN 999-767-05-3
GIGA D 861963 IAA: KEN-N/4 Öff.StaO: H 221
- SH07 Secondary sector / Industry**
- 1242 **Phelps, N. A.; Stillwell, J. C. H.; Wanjiru, R.:** Missing the GO in AGOA? Growth and constraints of foreign direct investment in the Kenyan clothing industry / N.A. Phelps, J.C. H. Stillwell and R. Wanjiru. - In: Transnational Corporations (New York/N.Y.), 17 (August 2008) 2, S. 67-106, Tab., Lit. S. 102-104
DIE D 861674 ILAS: ZS-INT DIE: ZE005 IMES: ZS-INT IAA: ZS-INT Öff.StaO: 188
- SJ Environment / Nature**
- 1243 **Nature's benefits in Kenya :** An atlas of ecosystems and human well-being / editing and writing: Greg Mock. World Resources Institute ... - Washington/D.C. ...: WRI, 2007. - XII,148 S., III., graph. Darst., Kt., Tab., Lit. S. 141-148 - ISBN 978-1-56973-642-5
<http://www.wri.org/publication/natures-benefits-in-kenya>
GIGA D 861857 IAA: KEN-K/2 Öff.StaO: H 221
- RF04.02 MADAGASCAR**
- SF04.01 Elections**
- 1244 **Moser, Christine:** Poverty reduction, patronage, or vote buying? The allocation of public goods and the 2001 election in Madagaskar / Christine Moser. - In: Economic Development and Cultural Change (Chicago/III.), 57 (October 2008) 1, S. 137-162, graph. Darst., Tab., Kt., Lit. S. 160-162
DIE D 860804 DIE: ZF001 Öff.StaO: 188
- SH06.03 Nutrition / Food products**
- 1245 **Dorosh, Paul A.:** Food price stabilisation and food security : international experience / Paul A. Dorosh. - In: Bulletin of Indonesian Economic Studies (Canberra), 44 (April 2008) 1, Special issue: rice policy in Indonesia, S. 93-114
GIGA D 860659 IAS: 3/176 Öff.StaO: 1a
- SH10 Public finance**
- 1246 **Moser, Christine:** Poverty reduction, patronage, or vote buying? The allocation of public goods and the 2001 election in Madagaskar / Christine Moser. - In: Economic Development and Cultural Change (Chicago/III.), 57 (October 2008) 1, S. 137-162, graph. Darst., Tab., Kt., Lit. S. 160-162
DIE D 860804 DIE: ZF001 Öff.StaO: 188

RF04.04 TANZANIA**SB03 International law**

- 1247 **Bjorklund, Andrea K.**: ICSID Tribunal finds Tanzania to have violated bilateral investment treaty but declines to award any damages / by Andrea K. Bjorklund. - Washington/D.C.: American Society of International Law, 2008. - ca. 6 S., Lit. Hinw. - (ASIL Insights; Vol. 12, Issue 27) <http://www.asil.org/insights081231.cfm>
SWP D 861821

SF04.01 Elections

- 1248 **Reuster-Jahn, Uta**: Bongo Flava and the electoral campaign 2005 in Tanzania / Uta Reuster-Jahn. - In: Stichproben (Wien), 8 (2008) 14, S. 41-69, Lit. S. 68-69, Lit. Hinw.
GIGA D 861398 IAA: ZS-AF Öff.StaO: H 221

SG03.02 Health

- 1249 **Situation and impact analysis of HIV/AIDS on the tourism sector in Zanzibar** : A consultancy report / by Joe L. P. Lugalla ... Revolutionary Government of Zanzibar, Ministry of Trade, Tourism and Investment. Submitted to UNDP Tanzania - o.O., 2007. - X,47 S., graph. Darst., Tab., Lit. S. 46-47
GIGA D 860994 IAA: TZA-O/4 Öff.StaO: H 221

- 1250 **Tathmini ya Hali na Athari ya Ukimwi Katika Sekta ya Utalii Zanzibar** (Transl.: Situation and impact analysis of HIV/AIDS on the tourism sector in Zanzibar) / [Joe L. P. Lugalla ...] Serikali ya Mapinduzi Zanzibar, Wizara ya Utalii Biashara na Uwekezaji - o.O., 2007. - XV,74 S., graph. Darst., Tab., Lit. S. 71-74
GIGA D 861016 IAA: TZA-O/5 Öff.StaO: H 221

SG08 Culture / Language / Arts

- 1251 **Englert, Birgit**: Ambiguous relationships : youth, popular music and politics in contemporary Tanzania / Birgit Englert. - In: Stichproben (Wien), 8 (2008) 14, S. 71-96, Lit. S. 92-96, Lit. Hinw.
GIGA D 861417 IAA: ZS-AF Öff.StaO: H 221

- 1252 **Reuster-Jahn, Uta**: Bongo Flava and the electoral campaign 2005 in Tanzania / Uta Reuster-Jahn. - In: Stichproben (Wien), 8 (2008) 14, S. 41-69, Lit. S. 68-69, Lit. Hinw.
GIGA D 861398 IAA: ZS-AF Öff.StaO: H 221

SH02.04 Regional / local development / Regional economic policy

- 1253 **Mkakati wa Kukuza Uchumi na Kupunguza Umaskini Zanzibar (MKUZA)** (Transl.: Zanzibar strategy for growth and reduction of poverty (ZSGRP)) / Serikali ya Mapinduzi ya Zanzibar. - [Zanzibar], 2007. - XI,162 S., graph. Darst., Tab.
GIGA D 861022 IAA: TZA-F/26 Öff.StaO: H 221

- 1254 **Zanzibar's growth strategy (2006-2015)** / Revolutionary Government of Zanzibar. - Zanzibar: Central Printing Services, 2007. - VI,74 S., Tab., Lit. S. 73-74
GIGA D 861019 IAA: TZA-F/25 Öff.StaO: H 221

SH08.01 Transport / Transportation / Tourism

- 1255 **Situation and impact analysis of HIV/AIDS on the tourism sector in Zanzibar** : A consultancy report / by Joe L. P. Lugalla ... Revolutionary Government of Zanzibar, Ministry of Trade, Tourism and Investment. Submitted to UNDP Tanzania - o.O., 2007. - X,47 S., graph. Darst., Tab., Lit. S. 46-47
GIGA D 860994 IAA: TZA-O/4 Öff.StaO: H 221

- 1256 **Tathmini ya Hali na Athari ya Ukimwi Katika Sekta ya Utalii Zanzibar** (Transl.: Situation and impact analysis of HIV/AIDS on the tourism sector in Zanzibar) / [Joe L. P. Lugalla ...] Serikali ya Mapinduzi Zanzibar, Wizara ya Utalii Biashara na Uwekezaji - o.O., 2007. - XV,74 S., graph. Darst., Tab., Lit. S. 71-74
GIGA D 861016 IAA: TZA-O/5 Öff.StaO: H 221

RF04.05 UGANDA**SD03.02 International capital movements / Direct investment**

- 1257 **Invest in Uganda** / Uganda Investment Authority. - Kampala, ca. 2007. - ca. 62 S., Ill., graph. Darst., Kt., Tab.
GIGA D 861895 IAA: UGA-F/5 Öff.StaO: H 221

SH01 Economic system / Basic economic conditions

- 1258 **Invest in Uganda** / Uganda Investment Authority. - Kampala, ca. 2007. - ca. 62 S., Ill., graph. Darst., Kt., Tab.
GIGA D 861895 IAA: UGA-F/5 Öff.StaO: H 221

SH02.02 Socio-economic development / structure

- 1259 **Millennium Development Goals** : Uganda's progress report 2007 / United Nations Development Programme.... - o.O.: UNDP, [2007]. - VIII, 71 S., graph. Darst., Tab., Lit. S. 67-69, Anh. S. 70-71
http://www.undp.or.ug/dvcms/uploads/File/747_Uganda_MDG_Report_2007.pdf
GIGA D 861290

- 1260 **Rediscovering agriculture for human development** / United Nations Development Programme. - Kampala: UNDP, [2007]. - 135 S., zahr. graph. Darst., Kt., zahr. Tab., Lit. Hinw. S. 129-133 - (Uganda Human Development Report; 2007)
http://www.undp.or.ug/dvcms/uploads/File/928_Uganda%20National%20Human%20Development%20Report%202007.pdf
GIGA D 861295

SH06 Agrarian sector

- 1261 **Agricultural growth and investment options for poverty reduction in Uganda** / Samuel Benin ... International Food Policy Research Institute - Washington/D.C.: IFPRI, 2008. - 60 S., Tab., graph.Darst., Lit. - (IFPRI Discussion Paper; No. 00790)
<http://www.ifpri.org/pubs/dp/IFPRIDP00790.pdf>
GIGA D 861293

- 1262 **Linkages between land management, land degradation, and poverty in sub-Saharan Africa** : The case of Uganda / Ephraim Nkonya ... International Food Policy Research Institute - Washington/D.C.: IFPRI, 2008. - 132 S., Tab., graph.Darst., Lit., Lit. Hinw. - (Research Report / International Food Policy Research Institute; 159) - ISBN 978-0-89629-168-3
<http://www.ifpri.org/pubs/abstract/159/rr159.pdf>
GIGA D 861316

- 1263 **Rediscovering agriculture for human development** / United Nations Development Programme. - Kampala: UNDP, [2007]. - 135 S., zahr. graph. Darst., Kt., zahr. Tab., Lit. Hinw. S. 129-133 - (Uganda Human Development Report; 2007)
http://www.undp.or.ug/dvcms/uploads/File/928_Uganda%20National%20Human%20Development%20Report%202007.pdf
GIGA D 861295

RF05 NORTH-EAST AFRICA**SC International security / Defense**

- 1264 **Khadiagala, Gilbert M.**: Eastern Africa: security and the legacy of fragility / Gilbert M. Khadiagala. - New York/N.Y.: International Peace Institute, 2008. - 28 S., Kt., Lit. Hinw. - (Africa Program Working Paper Series)
http://www.ipacademy.org/asset/file/404/eastern_africa.pdf
SWP D 861656

RF05.01 ETHIOPIA**SF04.01 Elections**

- 1265 **Aalen, Lovise; Tronvoll, Kjetil**: The 2008 Ethiopian local elections : The return of electoral authoritarianism / Lovise Aalen and Kjetil Tronvoll. - In: African Affairs (Oxford), 108 (January 2009) 430, S. 111-120
SWP D 861404 SWP: X. 594 OSI: Zt 764 IFA: Z-GB128 DIE: 04ZK009 IAA: ZS-AF Öff.StaO: 1a

SF08 Regions / Local government

- 1266 **Aalen, Lovise; Tronvoll, Kjetil**: The 2008 Ethiopian local elections : The return of electoral authoritarianism / Lovise Aalen and Kjetil Tronvoll. - In: African Affairs (Oxford), 108 (January 2009) 430, S. 111-120
SWP D 861404 SWP: X. 594 OSI: Zt 764 IFA: Z-GB128 DIE: 04ZK009 IAA: ZS-AF Öff.StaO: 1a

SH06 Agrarian sector

- 1267 **Be like bees** : The politics of mobilizing farmers for development in Tigray, Ethiopia / Kaatje Segers ... - In: African Affairs (Oxford), 108 (January 2009) 430, S. 91-109
SWP D 861403 SWP: X. 594 OSI: Zt 764 IFA: Z-GB128 DIE: 04ZK009 IAA: ZS-AF
Öff.StaO: 1a
- 1268 **Deininger, Klaus; Ayalew Ali, Daniel; Alemu, Tekie:**
Assessing the functioning of land rental markets in Ethiopia / Klaus Deininger and Daniel Ayalew Ali ; Tekie Alemu. - In: Economic Development and Cultural Change (Chicago/Ill.), 57 (October 2008) 1, S. 67-100, Tab., Lit. S. 97-100
DIE D 860793 DIE: ZF001 Öff.StaO: 188
- 1269 **Mogues, Tewodaj; Ayele, Gezahegn; Paulos, Zelekawork:**
The bang for the birr : public expenditures and rural welfare in Ethiopia / Tewodaj Mogues, Gezahegn Ayele, and Zelekawork Paulos. - Washington/D.C.: IFPRI, 2008. - 95 S., Tab., graph.Darst., Lit., Lit. Hinw. - (Research Report / International Food Policy Research Institute; 160) - ISBN 978-0-89629-169-0
<http://www.ifpri.org/pubs/abstract/160/rr160.pdf>
GIGA D 861319

SH10 Public finance

- 1270 **Mogues, Tewodaj; Ayele, Gezahegn; Paulos, Zelekawork:**
The bang for the birr : public expenditures and rural welfare in Ethiopia / Tewodaj Mogues, Gezahegn Ayele, and Zelekawork Paulos. - Washington/D.C.: IFPRI, 2008. - 95 S., Tab., graph.Darst., Lit., Lit. Hinw. - (Research Report / International Food Policy Research Institute; 160) - ISBN 978-0-89629-169-0
<http://www.ifpri.org/pubs/abstract/160/rr160.pdf>
GIGA D 861319

RF05.03 SOMALIA**SD05 Development aid / Foreign aid**

- 1271 **United Nations transition plan for Somalia** : 2008-2009 / UN Country Team Somalia. - Nairobi: UN Somalia, 2007. - 69 S., graph. Darst., Kt., Tab., Anh. S. 25-68, Lit. S. 69
<http://www.so.undp.org/index.php/Download-document/5-United-Nations-Transition-Plan-for-Somalia-2008-2009.html>
GIGA D 860833

SF01.02 Human rights

- 1272 **"So much to fear"** : war crimes and the devastation of Somalia / Human Rights Watch. - New York/N.Y., 2008. - 107 S., Kt., Lit. Hinw. - (Human Rights Watch Publications: A, Sub-Saharan Africa; (December 2008)) - ISBN 1-56432-415-X
<http://www.hrw.org/sites/default/files/reports/somalia1208web.pdf>
GIGA D 861489

RF06 AFRICAN ISLANDS AND OTHER AFRICAN AREAS**SF08 Regions / Local government**

- 1273 **Rapport d'information fait au nom de la commission des Lois constitutionnelles, de législation, du suffrage universel, du Règlement et d'administration générale à la suite d'une mission d'information effectuée à Mayotte du 1er au 6 septembre 2008 = Départementalisation de Mayotte: sortir de l'ambiguïté, faire face aux responsabilités / par Jean-Jacques Hyest ... - Paris: Sénat, 2008. - 119 S., Ill., Kt., graph. Darst., Tab. - (Document / Sénat; N° 115) - ISBN 978-2-11-126695-7
<http://www.senat.fr/rap/r08-115/r08-1151.pdf>
DFI D 860849 DFI: YF 870.RAP Öff.StaO: Lg 3**

II.7 NEAR AND MIDDLE EAST AND NORTH AFRICA / NAHER UND MITTLERER OSTEN UND NORDAFRIKA / PROCHE-ORIENT/MOYEN-ORIENT ET AFRIQUE DU NORD

RG NEAR AND MIDDLE EAST AND NORTH AFRICA

SA02 History

- 1274 **The urban social history of the Middle East, 1750-1950** / ed. by Peter Sluglett. - 1st ed. - Syracuse/N.Y.: Syracuse Univ. Press, 2008. - XIV,321 S., Gloss., Reg., Lit. S. 261-313 - (Modern Intellectual and Political History of the Middle East) - ISBN 978-0-8156-3194-1
GIGA D 860582 IMES: MEA-G/34 Öff.StaO: H 371

SB01 International relations / process

- 1275 **Carpenter, J. Scott**: Views of Arab democrats : Advice to America on promoting Middle East reform / J. Scott Carpenter. - Washington/D.C.: Washington Institute for Near East Policy, 2008. - 32 S. - (A Washington Institute Strategic Report)
<http://www.washingtoninstitute.org/templateC04.php?CID=304>
SWP D 860606
- 1276 **Nautré, Zoé**: Den Vorteil nutzen : transatlantische Strategien im Nahen und Mittleren Osten ; ein Plädoyer für einen ehrlichen Dialog über gemeinsame politische Mittel und Ziele / Zoé Nautré. - In: Internationale Politik / Deutsche Gesellschaft für Auswärtige Politik, 64 (Januar 2009) 1, S. 20-25
DGAP D 860928 SWP: X. 50 OSI: ZS 5 DFI: RV DGAP: ZD 182 HSFK: ZS E IFA: Z-EU4 SOI: Z4522 BICC: BZ INTPOL DIE: 08ZK001 IAS: 3/3 Öff.StaO: 1a
- 1277 **Wittes, Tamara Cofman; Youngs, Richard**: Europe, the United States, and Middle Eastern democracy : repairing the breach / Tamara Cofman Wittes ; Richard Youngs. - Washington/D.C.: Saban Center for Middle East Policy, 2009. - VII,24 S., Lit. Hinw. - (Analysis Paper / Saban Center for Middle East Policy at the Brookings Institution; No. 18)
http://www.brookings.edu/~media/Files/rc/papers/2009/01_middle_eastern_democracy_wittes/01_middle_eastern_democracy_wittes.pdf
GIGA D 861681

SB05 International political conflicts

- 1278 **Dombroski, Kenneth R.**: Peacekeeping in the Middle East as an international regime / Kenneth R. Dombroski. - New York/N.Y. ...: Routledge, 2007. - XV,192 S., Tab., Reg., Lit. Hinw. S. 171-182 - (Studies in International Relations) - ISBN 978-0-515-98105-7
HSFK D 861451 HSFK: 39.742 Öff.StaO: F 197

SB07 International organisations / institutions

- 1279 **Dombroski, Kenneth R.**: Peacekeeping in the Middle East as an international regime / Kenneth R. Dombroski. - New York/N.Y. ...: Routledge, 2007. - XV,192 S., Tab., Reg., Lit. Hinw. S. 171-182 - (Studies in International Relations) - ISBN 978-0-515-98105-7
HSFK D 861451 HSFK: 39.742 Öff.StaO: F 197

SC03 Arms control / Disarmament

- 1280 **Russell, James A.**: A tipping point realized? Nuclear proliferation in the Persian Gulf and Middle East / James A. Russell. - In: Contemporary Security Policy (London), 29 (December 2008) 3, S. 521-537
SWP D 861712 SWP: X. 657 OSI: Zv 775 HSFK: ZS A Öff.StaO: 1a

SC06 Military capacity

- 1281 **The Middle East strategic balance 2005-2006** / ed. by Zvi Shtauber ... Institute for National Security Studies - Eastbourne ...: Sussex Academic Pr., 2007. - IX, 256 S., graph. Darst., Tab. - ISBN 1-84519-142-0
HSFK D 861285 HSFK: HB 918 2005-2006 Öff.StaO: F 197

SC06.01 Armed forces / Military units

- 1282 **Stoddard, Abby; Harmer, Adele; DiDomenico, Victoria**: The use of private security providers and services in humanitarian operations / Abby Stoddard, Adele Harmer and Victoria DiDomenico. - London: Humanitarian Policy Group, Overseas Development Institute, 2008. - IV,48 S., Lit. S. 33-39 - (HPG Report; 27) - ISBN 978-0-85003-888-0
<http://www.cic.nyu.edu/internationalsecurity/docs/hpgreport27.pdf>
GIGA D 861123

SC06.02 Armament

- 1283 **Russell, James A.**: A tipping point realized? Nuclear proliferation in the Persian Gulf and Middle East / James A. Russell. - In: Contemporary Security Policy (London), 29 (December 2008) 3, S. 521-537
SWP D 861712 SWP: X. 657 OSI: Zv 775 HSFK: ZS A Öff.StaO: 1a

SD05 Development aid / Foreign aid

- 1284 **Stoddard, Abby; Harmer, Adele; DiDomenico, Victoria**: The use of private security providers and services in humanitarian operations / Abby Stoddard, Adele Harmer and Victoria DiDomenico. - London: Humanitarian Policy Group, Overseas Development Institute, 2008. - IV,48 S., Lit. S. 33-39 - (HPG Report; 27) - ISBN 978-0-85003-888-0
<http://www.cic.nyu.edu/internationalsecurity/docs/hpgreport27.pdf>
GIGA D 861123

SE05 Cultural exchange / Cultural contact

- 1285 **Heine, Peter**: Kulturknigge für Nichtmuslime : ein Ratgeber für den Alltag / Peter Heine. - 3., aktualis. und neubearb. Aufl. - Freiburg/Breisgau ...: Herder, 2009. - 191 S., Lit. Hinw. - (Herder-Spektrum; 6007) - ISBN 978-3-451-06007-6
IFA D 861206 IFA: 29/27 Öff.StaO: 212

SF Government

- 1286 **Wright, Robin B.**: Dreams and shadows : The future of the Middle East / Robin Wright. - 1st publ. - New York/N.Y.: Penguin Press, 2008. - 464 S., Kt., Reg., Lit. S. 443-450, Lit. Hinw. S. 425-441 - ISBN 978-1-59420-111-0
GIGA D 860601 HSFK: 40-500 IMES: MEA-H/63 Öff.StaO: H 371

SF01.01 Change of the political system / Democratisation

- 1287 **Wittes, Tamara Cofman; Youngs, Richard**: Europe, the United States, and Middle Eastern democracy : repairing the breach / Tamara Cofman Wittes ; Richard Youngs. - Washington/D.C.: Saban Center for Middle East Policy, 2009. - VII,24 S., Lit. Hinw. - (Analysis Paper / Saban Center for Middle East Policy at the Brookings Institution; No. 18)
http://www.brookings.edu/~media/Files/rc/papers/2009/01_middle_eastern_democracy_wittes/01_middle_eastern_democracy_wittes.pdf
GIGA D 861681

SF06.03 Criminality

- 1288 **Chêne, Marie**: Civil society anti-corruption initiatives in MENA countries : U4 expert answer / authored by: Marie Chêne. - Bergen: U4 Anti-Corruption Resource Centre, 2007. - 10 S., Lit. S. 10, Lit. Hinw.
<http://www.u4.no/pdf/?file=/helpdesk/helpdesk/queries/query157.pdf>
GIGA D 861252

- 1289 **Chêne, Marie**: Hawala remittance system and money laundering : U4 expert answer / authored by: Marie Chêne. - Bergen: U4 Anti-Corruption Resource Centre, 2008. - 10 S., Lit. S. 8-10, Lit. Hinw.
<http://www.u4.no/helpdesk/helpdesk/query.cfm?id=170>
GIGA D 861166

SG02.05 Housing / Settlement / Urbanisation

- 1290 **The urban social history of the Middle East, 1750-1950** / ed. by Peter Sluglett. - 1st ed. - Syracuse/N.Y.: Syracuse Univ. Press, 2008. - XIV,321 S., Gloss., Reg., Lit. S. 261-313 - (Modern Intellectual and Political History of the Middle East) - ISBN 978-0-8156-3194-1
GIGA D 860582 IMES: MEA-G/34 Öff.StaO: H 371

SG06 Media / Information

- 1291 **The cinema of North Africa and the Middle East** / ed. by Gönül Dönmez-Colin. Preface by Abbas Kiarostami. - 1st publ. - London ...: Wallflower Press, 2007. - XII,292 S., Ill., Reg., Lit. S. 273-286 - (24 Frames) - ISBN 978-1-905674-10-7
GIGA D 861986 IMES: MEA-P/10 Öff.StaO: H 371

SG07 Social movements / associations

- 1292 **Chêne, Marie**: Civil society anti-corruption initiatives in MENA countries : U4 expert answer / authored by: Marie Chêne. - Bergen: U4 Anti-Corruption Resource Centre, 2007. - 10 S., Lit. S. 10, Lit. Hinw.
<http://www.u4.no/pdf/?file=/helpdesk/helpdesk/queries/query157.pdf>
GIGA D 861252

SG09 Religion / Religious communities

- 1293 **Heine, Peter**: Kulturkrieg für Nichtmuslime : ein Ratgeber für den Alltag / Peter Heine. - 3., aktualis. und neubearb. Aufl. - Freiburg/Breisgau ...: Herder, 2009. - 191 S., Lit. Hinw. - (Herder-Spektrum; 6007) - ISBN 978-3-451-06007-6
IFA D 861206 IFA: 29/27 Öff.StaO: 212

SH08.03 Money / Loan / Banks / Insurances

- 1294 **Chêne, Marie**: Hawala remittance system and money laundering : U4 expert answer / authored by: Marie Chêne. - Bergen: U4 Anti-Corruption Resource Centre, 2008. - 10 S., Lit. S. 8-10, Lit. Hinw.
<http://www.u4.no/helpdesk/helpdesk/query.cfm?id=170>
GIGA D 861166

SK01 Fields of science

- 1295 **Vom Kolonialinstitut zum Asien-Afrika-Institut** : 100 Jahre Asien- und Afrikawissenschaften in Hamburg / Ludwig Paul (Hrsg.). - Gossenberg: Ostasien Verl., 2008. - 192 S., Ill., Lit. - (Deutsche Ostasienstudien; 2) - ISBN 978-3-940527-11-0
GIGA D 860789 IAS: 0.09/98 Öff.StaO: H 222

RG00.11 ARAB COUNTRIES**SB05 International political conflicts**

- 1296 **Kam, Ephraim**: The Arab reaction to Operation Cast Lead / Kam, Ephraim. - Tel Aviv: Institute for National Security Studies, 2009. - ca. 2 S. - (INSS Insight; No. 86)
DGAP D 860821

SF10 Law

- 1297 **Sabra, Martina**: Auf dem Weg zu einer verbesserten Rechtswirklichkeit : Strategien und Instrumente gegen rechtliche Diskriminierungen von Frauen in der arabischen Welt / Text: Martina Sabra. Redaktionsteam: Bushra Barakat ... - Eschborn: Deutsche Gesellschaft für Technische Zusammenarbeit, 2008. - 55 S., Ill., Lit. S. 50-53, Lit. Hinw. S. 54-55
<http://www2.gtz.de/dokumente/bib/gtz2009-0019de-rechtliche-diskriminierung-frauen.pdf>
GIGA D 861188

SG02.02 Social groups

- 1298 **Sabra, Martina**: Auf dem Weg zu einer verbesserten Rechtswirklichkeit : Strategien und Instrumente gegen rechtliche Diskriminierungen von Frauen in der arabischen Welt / Text: Martina Sabra. Redaktionsteam: Bushra Barakat ... - Eschborn: Deutsche Gesellschaft für Technische Zusammenarbeit, 2008. - 55 S., Ill., Lit. S. 50-53, Lit. Hinw. S. 54-55
<http://www2.gtz.de/dokumente/bib/gtz2009-0019de-rechtliche-diskriminierung-frauen.pdf>
GIGA D 861188

SG06 Media / Information

- 1299 **Arab media** : power and weakness / ed. by Kai Hafez. - New York/N.Y. ...: Continuum, 2008. - IX,277 S., graph. Darst., Tab., Reg., Lit. Hinw. - ISBN 978-0-8264-2836-3
GIGA D 861983 IMES: ARC-P/13 Öff.StaO: H 371

RG00.12 ISLAMIC WORLD**SB05 International political conflicts**

- 1300 **The conflict between radical Islam and the West** : origins, prognosis and prescriptions / Shmuel Bar (integrator). Interdisciplinary Center (IDC) Herzliya ... - Herzliya, 2006. - 60 S., graph. Darst., Kt., Reg. - (Herzliya Papers)
DGAP D 861284 DGAP: DG B01480e

- 1301 **Fullerton, Jami A.; Kendrick, Alice G.**: Advertising's war on terrorism : The story of the U.S. State Department's Shared Values Initiative / Jami A. Fullerton ; Alice G. Kendrick. - Spokane/Wash.: Marquette Books, 2006. - 254 S., Ill., Tab., Reg., Lit. Hinw. - ISBN 978-0-922993-44-4
IFA D 861198 IFA: 29/29 Öff.StaO: 212

- 1302 **Smock, David R.; Huda, Qamar-ul**: Islamic peacemaking since 9/11 / David Smock and Qamar-ul Huda. - Washington/D.C.: United States Institute of Peace, 2009. - 12 S., Lit. Hinw. S. 10 - (Special Report / United States Institute of Peace; 218)
<http://www.usip.org/pubs/specialreports/sr218.pdf>
GIGA D 861596

SE01 Foreign cultural policy

- 1303 **Fullerton, Jami A.; Kendrick, Alice G.**: Advertising's war on terrorism : The story of the U.S. State Department's Shared Values Initiative / Jami A. Fullerton ; Alice G. Kendrick. - Spokane/Wash.: Marquette Books, 2006. - 254 S., Ill., Tab., Reg., Lit. Hinw. - ISBN 978-0-922993-44-4
IFA D 861198 IFA: 29/29 Öff.StaO: 212

SF06.02 Terrorism

- 1304 **Bockstette, Carsten**: Jihadist terrorist use of strategic communication management techniques / Carsten Bockstette. - Garmisch-Partenkirchen: Marshall Center, 2008. - 25 S., Ill., Lit. S. 22-25, Lit. Hinw. - (Occasional Paper Series / George C. Marshall European Center for Security Studies; No. 20)
http://www.marshallcenter.org/mcpublicweb/MCDocs/files/College/F_ResearchProgram/occPapers/occ-paper_20-en.pdf
GIGA D 861493

- 1305 **Lynch, Thomas F. (III)**: Sunni and Shi'a terrorism : differences that matter / Thomas F. Lynch III. - West Point (N.Y.): Combating Terrorism Center, 2008. - 75 S., Tab., Lit. Hinw., Anh. - (Occasional Paper Series / Combating Terrorism Center)
<http://gsmcneal.com/wp-content/uploads/2008/12/sunni-and-shia-terrorism-differences-that-matter.pdf>
SWP D 861308

SG06 Media / Information

- 1306 **Bockstette, Carsten**: Jihadist terrorist use of strategic communication management techniques / Carsten Bockstette. - Garmisch-Partenkirchen: Marshall Center, 2008. - 25 S., Ill., Lit. S. 22-25, Lit. Hinw. - (Occasional Paper Series / George C. Marshall European Center for Security Studies; No. 20)
http://www.marshallcenter.org/mcpublicweb/MCDocs/files/College/F_ResearchProgram/occPapers/occ-paper_20-en.pdf
GIGA D 861493

SG09 Religion / Religious communities

- 1307 **The conflict between radical Islam and the West** : origins, prognosis and prescriptions / Shmuel Bar (integrator). Interdisciplinary Center (IDC) Herzliya ... - Herzliya, 2006. - 60 S., graph. Darst., Kt., Reg. - (Herzliya Papers)
DGAP D 861284 DGAP: DG B01480e

- 1308 **European Islam** : challenges for public policy and society / Samir Amghar ... (eds). Chris Allen ... Centre for European Policy Studies - Brussels, 2007. - 227 S., Lit. S. 204-224 - (CEPS Paperbacks) - ISBN 978-92-9079-710-4
http://shop.ceps.be/downfree.php?item_id=1556
DGAP D 861106

RG01.01 MAGHREB**SH02.01 Economic policy / Development policy**

- 1309 **Burgillo, Mercedes; Del Río, Pablo:** Sustainability and the Central Maghrib economies / Pablo del Río. - In: *The Journal of North African Studies* (Abingdon), 13 (December 2008) 4, S. 487-502, Tab., Lit. S. 501-502
SWP D 861239 SWP: X. 823 IMES: ZS-NO Öff.StaO: 3

RG01.11 MOROCCO**SD05 Development aid / Foreign aid**

- 1310 **Rapport d'activités 2007 / Programmes des Nations Unies pour le Développement - Maroc.** - Rabat: PNUD - Maroc, [ca. 2008]. - 34 S., III., graph. Darst., Tab.
<http://www.pnud.org.ma/pdf/rapports/pnud2007.pdf>
GIGA D 861201

SF06.02 Terrorism

- 1311 **Kalpakian, Jack:** Against both Bin Laden and Belliraj : lessons from Moroccan counterterrorism / Jack Kalpakian. - In: *Contemporary Security Policy* (London), 29 (December 2008) 3, S. 453-476
SWP D 861704 SWP: X. 657 OSI: Zv 775 HSKF: ZS A Öff.StaO: 1a

SG02.04 Migration

- 1312 **Dotson-Renta, Lara N.:** Translated identities : written between Morocco and Spain / Lara N. Dotson-Renta. - In: *The Journal of North African Studies* (Abingdon), 13 (December 2008) 4, S. 429-439, Lit. S. 439
SWP D 861236 SWP: X. 823 IMES: ZS-NO Öff.StaO: 3

SG08 Culture / Language / Arts

- 1313 **Carter, Sandra Gayle:** Constructing an independent Moroccan nation and national identity through cinema and institutions / Sandra G. Carter. - In: *The Journal of North African Studies* (Abingdon), 13 (December 2008) 4, S. 531-559, Lit. S. 555-556, Anh. S. 556-559
SWP D 861241 SWP: X. 823 IMES: ZS-NO Öff.StaO: 3

- 1314 **Dotson-Renta, Lara N.:** Translated identities : written between Morocco and Spain / Lara N. Dotson-Renta. - In: *The Journal of North African Studies* (Abingdon), 13 (December 2008) 4, S. 429-439, Lit. S. 439
SWP D 861236 SWP: X. 823 IMES: ZS-NO Öff.StaO: 3

- 1315 **Errihani, Mohammed:** Language attitudes and language use in Morocco : effects of attitudes on "Berber language policy" / Mohammed Errihani. - In: *The Journal of North African Studies* (Abingdon), 13 (December 2008) 4, S. 411-428, Lit. S. 427-428
SWP D 861234 SWP: X. 823 IMES: ZS-NO Öff.StaO: 3

SG09 Religion / Religious communities

- 1316 **Zweiri, Mahjoob; König, Christoph:** Are Shias rising in the western part of the Arab world? The case of Morocco / Mahjoob Zweiri and Christoph König. - In: *The Journal of North African Studies* (Abingdon), 13 (December 2008) 4, S. 513-529, Lit. S. 527-528, Anh. S. 529
SWP D 861240 SWP: X. 823 IMES: ZS-NO Öff.StaO: 3

SH02.02 Socio-economic development / structure

- 1317 **Objectifs du Millénaire pour le Développement :** rapport national 2007 / Royaume du Maroc. - Rabat: Programmes des Nations Unies pour le Développement - Maroc, 2008. - 56 S., graph. Darst., Tab.
http://www.pnud.org.ma/pdf/rapports/Rapport_OMD2007.pdf
GIGA D 861210

RG01.12 WESTERN SAHARA**SB05 International political conflicts**

- 1318 **López García, Bernabé:** Sahara 2009 : Acabar con las ocasiones perdidas / Bernabé López García. - In: *Política Exterior* (Madrid), 23 (enero-febrero 2009) 127, S. 113-126, graph. Darst., Kt.
SWP D 861117 SWP: X. 855 DGAP: ZD 347 HSKF: ZS P Öff.StaO: 213

RG01.13 ALGERIA**SA02 History**

- 1319 **Algeria & France :** 1800 - 2000 ; identity, memory, nostalgia / ed. by Patricia M. E. Lorcin. - New York/N.Y.: Syracuse Univ. Pr., 2006. - XXX,335 S., Reg., Lit. S. 279-310 - (Modern intellectual and political history of the Middle East) - ISBN 0-8156-3074-3
DFI D 861182 DFI: YF 840.ALG Öff.StaO: Lg 3

SA04 Biographical / Memoirs

- 1320 **Ben-Yahmed, Marwane:** Le vrai Bouteflika / Marwane Ben-Yahmed. - In: *Jeune Afrique* (Paris), 49 (25-31 janvier 2009) 2507, S. 20-29, III.
SWP D 861910 SWP: Y. 1100 IAA: ZS-AF Öff.StaO: 21

SB01 International relations / process

- 1321 **Algeria & France :** 1800 - 2000 ; identity, memory, nostalgia / ed. by Patricia M. E. Lorcin. - New York/N.Y.: Syracuse Univ. Pr., 2006. - XXX,335 S., Reg., Lit. S. 279-310 - (Modern intellectual and political history of the Middle East) - ISBN 0-8156-3074-3
DFI D 861182 DFI: YF 840.ALG Öff.StaO: Lg 3

- 1322 **Shepard, Todd:** The invention of decolonization : The Algerian war and the remaking of France / Todd Shepard. - Ithaca: Cornell Univ. Pr., 2006. - XV,288 S., Ill., Reg., Zeittaf., Lit. Hinw. - ISBN 978-0-8014-4360-2
DFI D 861184 DFI: YF 840.SHE Öff.StaO: Lg 3

SC06.01 Armed forces / Military units

- 1323 **Gelfand, Lauren:** Spending to thrive : country briefing: Algeria / Lauren Gelfand. - In: *Jane's Defence Weekly* (Coulsdon), 46 (28 January 2009) 4, S. 22-27
SWP D 861703 SWP: Y. 737 DGAP: ZD 56 HSKF: ZS I BICC: BZ JDW Öff.StaO: 11

SC06.02 Armament

- 1324 **Gelfand, Lauren:** Spending to thrive : country briefing: Algeria / Lauren Gelfand. - In: *Jane's Defence Weekly* (Coulsdon), 46 (28 January 2009) 4, S. 22-27
SWP D 861703 SWP: Y. 737 DGAP: ZD 56 HSKF: ZS I BICC: BZ JDW Öff.StaO: 11

SG08 Culture / Language / Arts

- 1325 **Salhi, Kamal:** Visualising postcolonial culture politics in Algeria : from state cinema to cinéma d'auteur / Kamal Salhi. - In: *The Journal of North African Studies* (Abingdon), 13 (December 2008) 4, S. 441-454, Lit. S. 454
SWP D 861237 SWP: X. 823 IMES: ZS-NO Öff.StaO: 3

RG01.14 TUNISIA**SD02 International economic relations / economic cooperation**

- 1326 **Pargny, François:** Tunisie : la "French Touch" a toujours la cote / dossier réalisé par François Pargny. - In: *Le MOCI* (Paris), (22 janvier-4 février 2009) 1834, S. 30-55, Kt.
DFI D 861684 DFI: RV Öff.StaO: 1a

SG02.02 Social groups

- 1327 **Adolescents et jeunes en Tunisie :** données et défis / [Système des Nations Unies en Tunisie]. - Tunis: Programme des Nations Unies pour le Développement - Tunisie, ca. 2007. - 106 S., graph. Darst., Kt., Tab., Lit. S. 106, Lit. Hinw.
<http://www.tn.undp.org/Ado%20et%20Jeunes.pdf>
GIGA D 861355

RG01.16 EGYPT**SA04 Biographical / Memoirs**

- 1328 **Wielandt, Rotraud:** Laudatio für Nasr Hamid Abu Zayd / Rotraud Wielandt. - Karlsruhe: Ibn Rushd Fund for Freedom of Thought, 2005. - 10 S.
<http://www.ibn-rushd.org/pages/int/Awards/2005/documents/laudatio-ge.pdf>
GIGA D 861804

SD02 International economic relations / economic cooperation

- 1329 **Saint-Jean, Arnaud:** Egypte : un marché attractif pour les PME / [Arnaud Saint-Jean]. - In: Le MOCI (Paris), (8-21 janvier 2009) 1833, S. 22-43, Kt.
DFI D 861052 DFI: RV Öff.StaO: 1a

SG02.04 Migration

- 1330 **Nassar, Heba:** Irregular migration in Egypt : [presented at a meeting organised by CARIM in Florence: "Irregular migration into and through Southern and Eastern Mediterranean countries", 6-8 July 2008] / Heba Nassar. - San Domenico di Fiesole: European Univ. Institute, Robert Schuman Centre for Advanced Studies, 2008. - 20 S., Tab., Lit. S. 19-20, Lit. Hinw. - (CARIM Analytical and Synthetic Notes; 2008/57) - (Irregular Migration Series: Demographic and Economic Module) - (CARIM-AS2008/57)
http://cadmus.eui.eu/dspace/bitstream/1814/10102/1/CARIM_AS%26N_2008_57.pdf
GIGA D 861244

SG02.06 Gender relations / Life partnerships

- 1331 **Jacobs, Andreas; Metzler, Fabian:** Wilde Ehe auf Ägyptisch / Andreas Jacobs ; Fabian Metzler. - Kairo: Konrad-Adenauer-Stiftung, Auslandsbüro Ägypten, 2008. - 3 S. - (KAS-Länderberichte)
http://www.kas.de/wf/doc/kas_12726-544-1-30.pdf
GIGA D 861516

SG09 Religion / Religious communities

- 1332 **Dankowitz, Aluma; Feldner, Yotam:** Sheikh Gamal Al-Bana: social and religious moderation vs. political extremism / A. Dankowitz ; Y. Feldner. - Washington/D.C.: MEMRI, 2007. - ca. 14 S., Lit. Hinw. - (Inquiry and Analysis; No. 334)
<http://www.memri.org/bin/articles.cgi?Page=countries&Area=egypt&ID=IA33407>
GIGA D 861754

- 1333 **Ettmueller, Eliane Ursula:** Religion, reform and progress : critical voices from Egypt / Eliane Ettmueller. - Cairo: Konrad-Adenauer-Stiftung, 2008. - 14 S., Lit. Hinw.
http://www.kas.de/wf/doc/kas_14769-544-1-30.pdf
GIGA D 861505

- 1334 **Wielandt, Rotraud:** Laudatio für Nasr Hamid Abu Zayd / Rotraud Wielandt. - Karlsruhe: Ibn Rushd Fund for Freedom of Thought, 2005. - 10 S.
<http://www.ibn-rushd.org/pages/int/Awards/2005/documents/laudatio-ge.pdf>
GIGA D 861804

RG01.17 SUDAN**SD05 Development aid / Foreign aid**

- 1335 **Jaspars, Susanne; O'Callaghan, Sorcha:** Challenging choices : protection and livelihoods in Darfur / Susanne Jaspars and Sorcha O'Callaghan. - London: Humanitarian Policy Group, Overseas Development Institute, 2008. - 46 S., Kt., Tab., Lit. S. 44-45, Lit. Hinw. - (HPG Working Paper; (December 2008))
<http://www.odi.org.uk/hpg/papers/hpgwp-protection-livelihoods-darfur.pdf>
GIGA D 861073

SF06 Internal security / Domestic conflict

- 1336 **Domínguez Avila, Carlos Federico:** Darfur: Autodeterminación, colonialismo interno y separatismo etnopolítico en los primeros años del siglo XXI = Darfur: self-determination, domestic colonialism and ethno-political secessionism at the beginning of the 21st century / Carlos Federico Domínguez Avila. - In: Estudios Internacionales (Santiago de Chile), 41 (septiembre-diciembre 2008) 161, S. 83-96, Lit. S. 95-96
SWP D 860970 SWP: X. 396 Öff.StaO: 206

SF10 Law

- 1337 **Tønnesen, Liv:** Gendered citizenship in Sudan : competing debates on family laws among northern and southern elites in Khartoum / Liv Tønnesen. - In: The Journal of North African Studies (Abingdon), 13 (December 2008) 4, S. 455-469, Lit. S. 468-469
SWP D 861238 SWP: X. 823 IMES: ZS-NO Öff.StaO: 3

SG02.04 Migration

- 1338 **The long road home :** opportunities and obstacles to the reintegration of IDPs and refugees returning to Southern Sudan and the Three Areas ; report of phase II: conflict, urbanisation and land / Humanitarian Policy Group. Sara Pantuliano ... - London: Overseas Development Institute, 2008. - VIII,84 S., graph. Darst., Kt., Tab., Lit. S. 77-79, Lit. Hinw. - ISBN 978-0-85003-886-6
<http://www.odi.org.uk/hpg/papers/hpgcommissioned-reintegration-phasesII.pdf>
GIGA D 861056

SG02.07 Living conditions / Forms of living

- 1339 **Jaspars, Susanne; O'Callaghan, Sorcha:** Challenging choices : protection and livelihoods in Darfur / Susanne Jaspars and Sorcha O'Callaghan. - London: Humanitarian Policy Group, Overseas Development Institute, 2008. - 46 S., Kt., Tab., Lit. S. 44-45, Lit. Hinw. - (HPG Working Paper; (December 2008))
<http://www.odi.org.uk/hpg/papers/hpgwp-protection-livelihoods-darfur.pdf>
GIGA D 861073

RG02 EASTERN ARABIA / ISRAEL**SB05 International political conflicts**

- 1340 **Carter, Jimmy:** Palestine peace not apartheid / Jimmy Carter. - New York/N.Y.: Simon & Schuster, 2006. - XIV,264 S., Kt., Reg. - ISBN 0-7432-8502-6
HSFK D 861592 HSKF: 39.338 Öff.StaO: F 197

- 1341 **Hulsman, John C.:** Vergess Oslo! Wie Europäer und Amerikaner zusammen ein israelisch-arabisches Friedensabkommen in die Realität umsetzen können / John Hulsman. - In: Internationale Politik / Deutsche Gesellschaft für Auswärtige Politik, 64 (Januar 2009) 1, S. 15-20
DGAP D 860925 SWP: X. 50 OSI: ZS 5 DFI: RV DGAP: ZD 182 HSKF: ZS E IFA: Z-EU4 SOI: Z4522 BICC: BZ INTPOL DIE: 08ZK001 IAS: 3/3 Öff.StaO: 1a

RG02.11 IRAQ**SB01 International relations / process**

- 1342 **Barber, Rusty; Parker, Sam:** Evaluating Iraq's provincial reconstruction teams while drawdown looms : A USIP trip report / authors: Rusty Barber and Sam Parker. - Washington/D.C.: United States Institute of Peace, 2008. - 25 S., Ill. - (USIP Peace Briefing)
http://www.usip.org/pubs/usipeace_briefings/2008/1208_iraq_prt.html
SWP D 861342

- 1343 **Brigham, Robert K.:** Is Iraq another Vietnam? / Robert K. Brigham. - New York/N.Y.: PublicAffairs, 2006. - XV,207 S., Reg., Lit. - ISBN 1-58648-413-3
HSKF D 861629 HSKF: 39.315 Öff.StaO: F 197

- 1344 **Burke, Edward:** The case for a new European engagement in Iraq / Edward Burke. - Madrid: FRIDE, 2009. - 18 S., Lit. Hinw. - (Working Paper / Fundación para las Relaciones Internacionales y el Diálogo Exterior; 74)
http://www.fride.org/descarga/WP74_european_engagement_irak_ENG_enero09.pdf
GIGA D 861946

- 1345 **Terrill, W. Andrew:** Regional spillover effects of the Iraq war / W. Andrew Terrill. - Carlisle/Pa.: Strategic Studies Institute, 2008. - 89 S., Lit. Hinw. - ISBN 1-58487-373-6
<http://www.strategicstudiesinstitute.army.mil/pubs/download.cfm?q=901>
SWP D 861315

- SB05 International political conflicts**
- 1346 **Harvey, Frank:** President Al Gore and the 2003 Iraq war : A counterfactual critique of conventional wisdom / by Frank Harvey. - Calgary: Canadian Defence and Foreign Affairs Institute, 2008. - 38 S., graph. Darst., Lit. Hinw. <http://www.cdfai.org/PDF/President%20Al%20Gore%20and%20he%202003%20Iraq%20War%20A%20Counterfactual%20Critique%20of%20Conventional%20Wisdom.pdf> SWP D 861009
- 1347 **Schwartz, Michael:** War without end : The Iraq War in context / Michael Schwartz. - Chicago/Ill.: Haymarket Books, 2008. - 335 S., Reg., Lit. Hinw. S. 278-326 - (A TomDispatch.com Book) - ISBN 978-1-931859-54-7 GIGA D 860647 IMES: IRQ-B/9 Öff.StaO: H 371
- SC01 International relations in the field of international security**
- 1348 **Krech, Hans:** Der irakischi-amerikanische Sicherheitsvertrag / Hans Krech. - In: Europäische Sicherheit (Hamburg), 58 (Januar 2009) 1, S. 81-83 SWP D 861907 SWP: X. 106 OSI: Zs 693 DGAP: ZD 183 HSFK: ZS E Öff.StaO: 1a
- 1349 **Mason, R. Chuck:** U.S. - Iraq withdrawal/status of forces agreement : issues for Congressional oversight / R. Chuck Mason. - Washington/D.C.: Congressional Research Service, 2008. - 14 S. - (CRS Report for Congress; R40011) - (R40011) <http://fpc.state.gov/documents/organization/113556.pdf> SWP D 861265
- 1350 **Moaddel, Mansoor; Tessler, Mark; Inglehart, Ronald:** Saddam Hussein and the Sunni insurgency : findings from values surveys / Mansoor Moaddel ; Mark Tessler ; Ronald Inglehart. - In: Political Science Quarterly (New York/N.Y.), 123 (Winter 2008-09) 4, S. 623-644 SWP D 861552 SWP: X. 245 OSI: Zs 277 DGAP: ZD 395 HSFK: ZS P Öff.StaO: 1a
- SC04 Military strategy**
- 1351 **Mockaitis, Thomas R.:** Iraq and the challenge of counterinsurgency / Thomas R. Mockaitis. - Westport/Conn.: Praeger, 2008. - XII,189 S., Tab., Kt., Reg., Lit. S. 173-181,Lit. Hinw. S. 157-172 - ISBN 978-0-275-99947-6 GIGA D 860611 IMES: IRQ-B/10 Öff.StaO: H 371
- SC05 War / Warfare**
- 1352 **Brigham, Robert K.:** Is Iraq another Vietnam? / Robert K. Brigham. - New York/N.Y.: PublicAffairs, 2006. - XV,207 S., Reg., Lit. - ISBN 1-58648-413-3 HSFK D 861629 HSFK: 39.315 Öff.StaO: F 197
- 1353 **Public opinion on the war with Iraq :** (last updated July 24, 2008) / American Enterprise Institute for Public Policy Research. - Washington/D.C, 2008. - 190 S. - (AEI Public Opinion Studies) http://www.aei.org/publications/filter.all,pubID.22142/pub_detail.asp SWP D 861485
- SC06.01 Armed forces / Military units**
- 1354 **Nagl, John A.; Burton, Brian:** Striking the balance : The way forward in Iraq / John A. Nagl and Brian M. Burton. - In: World Policy Journal (New York/N.Y.), 25 (Winter 2008-09) 4, S. 15-22 SWP D 861337 SWP: X. 699 DGAP: ZD 433 HSFK: ZS W IMES: ZS-NO Öff.StaO: 206
- SD05 Development aid / Foreign aid**
- 1355 **Barber, Rusty; Parker, Sam:** Evaluating Iraq's provincial reconstruction teams while drawdown looms : A USIP trip report / authors: Rusty Barber and Sam Parker. - Washington/D.C.: United States Institute of Peace, 2008. - 25 S., III. - (USIPeace Briefing) http://www.usip.org/pubs/usipeace_briefings/2008/1208_iraq_prt.html SWP D 861342
- 1356 **Burke, Edward:** The case for a new European engagement in Iraq / Edward Burke. - Madrid: FRIDE, 2009. - 18 S., Lit. Hinw. - (Working Paper / Fundación para las Relaciones Internacionales y el Diálogo Exterior; 74) http://www.fride.org/descarga/WP74_european_engagement_ira크_ENG_enero09.pdf GIGA D 861946
- 1357 **Humanitarian action in Iraq :** putting the pieces together / Humanitarian Policy Group. - London: Overseas Development Institute, 2008. - 7 S., Lit. S. 7, Lit. Hinw. - (HPG Policy Brief; 30) <http://www.odi.org.uk/hpg/papers/hpgbrief30.pdf> GIGA D 861093
- SF04.01 Elections**
- 1358 **Iraq's provincial elections :** The stakes / International Crisis Group. - Baghdad ..., 2009. - 39 S., Kt., Lit. Hinw. - (ICG Middle East Report; No. 82) http://www.crisisgroup.org/library/documents/middle_east_north_africa/iraq_iran_gulf/82_iraq_provincial_elections_the_stakes.pdf GIGA D 861554
- SF06 Internal security / Domestic conflict**
- 1359 **Knights, Michael:** Shrewd awakening : US aid for Sunni militias improves Iraqi security / Michael Knights. - In: Jane's Intelligence Review (Coulson), 21 (January 2009) 1, S. 32-36 SWP D 861849 SWP: Y. 908 BICC: BZ JIR Öff.StaO: 705
- 1360 **Moaddel, Mansoor; Tessler, Mark; Inglehart, Ronald:** Saddam Hussein and the Sunni insurgency : findings from values surveys / Mansoor Moaddel ; Mark Tessler ; Ronald Inglehart. - In: Political Science Quarterly (New York/N.Y.), 123 (Winter 2008-09) 4, S. 623-644 SWP D 861552 SWP: X. 245 OSI: Zs 277 DGAP: ZD 395 HSFK: ZS P Öff.StaO: 1a
- 1361 **Terrill, W. Andrew:** Regional spillover effects of the Iraq war / W. Andrew Terrill. - Carlisle/Pa.: Strategic Studies Institute, 2008. - 89 S., Lit. Hinw. - ISBN 1-58487-373-6 <http://www.strategicstudiesinstitute.army.mil/pubs/download.cfm?q=901> SWP D 861315
- SG02.03 Nationalities / Minorities**
- 1362 **Ferris, Elizabeth G.; Stoltz, Kimberly:** Minorities, displacement and Iraq's future / by Elizabeth Ferris and Kimerly Stoltz. - Washington/D.C: Brookings Institution, 2008. - 20 S., Tab., Lit. Hinw. http://www.brookings.edu/~media/Files/rc/papers/2008/1223_minorities_ferris/1223_minorities_ferris.pdf SWP D 861304
- SG02.04 Migration**
- 1363 **Leenders, Reinoud:** Iraqi refugees in Syria : causing a spillover of the Iraqi conflict? / Reinoud Leenders. - In: Third World Quarterly (Basingstoke), 29 (2008) 8, S. 1563-1584, Lit. S. 1581-1584 SWP D 861101 SWP: X. 626 OSI: Zv 531 Öff.StaO: 1a
- SG05.02 Public opinion**
- 1364 **Public opinion on the war with Iraq :** (last updated July 24, 2008) / American Enterprise Institute for Public Policy Research. - Washington/D.C, 2008. - 190 S. - (AEI Public Opinion Studies) http://www.aei.org/publications/filter.all,pubID.22142/pub_detail.asp SWP D 861485
- SH02 Economic development / Economic policy**
- 1365 **Misconi, Humam:** Iraq's Capital Budget and Regional Development Fund : review and comments on execution capacity and implications / Humam Misconi. - In: International Journal of Contemporary Iraqi Studies (Bristol), 2 (2008) 2, S. 271-291, Tab., Lit. Hinw., Lit. S. 289-290 GIGA D 860779 IMES: ZS-NO Öff.StaO: H 371

SH10 Public finance

- 1366 **Misconi, Humam:** Iraq's Capital Budget and Regional Development Fund : review and comments on execution capacity and implications / Humam Misconi. - In: International Journal of Contemporary Iraqi Studies (Bristol), 2 (2008) 2, S. 271-291, Tab., Lit. Hinw., Lit. S. 289-290
GIGA D 860779 IMES: ZS-NO Öff.StaO: H 371

RG02.12 JORDAN**SF05 Domestic policy**

- 1367 **Kirchenbauer, Julius:** Eine schwierige Dreiecksbeziehung : jordanisches Regime, Muslimbruderschaft und palästinensische Hamas / Julius Kirchenbauer. - Berlin: Stiftung Wissenschaft und Politik, 2008. - 9 S. - (SWP-Diskussionspapier; FG6-DP 1/2009)
http://www.swp-berlin.org/common/get_document.php?asset_id=5678
SWP D 861242

SG03 Social policy / Social affairs

- 1368 **Simadi, Fayed A.; Almomani, Fawwaz:** Clients' satisfaction about non-governmental organizations (NGOS) services in Jordan / Fayed A. Simadi and Fawwaz Almomani. - In: International NGO Journal (o.O.), 3 (March 2008) 3, S. 38-47, Lit. S. 46-47
<http://www.academicjournals.org/ingoj/PDF/Pdf2008/March/Sima di%20and%20Almomani.pdf>
GIGA D 860780

SG07 Social movements / associations

- 1369 **Simadi, Fayed A.; Almomani, Fawwaz:** Clients' satisfaction about non-governmental organizations (NGOS) services in Jordan / Fayed A. Simadi and Fawwaz Almomani. - In: International NGO Journal (o.O.), 3 (March 2008) 3, S. 38-47, Lit. S. 46-47
<http://www.academicjournals.org/ingoj/PDF/Pdf2008/March/Sima di%20and%20Almomani.pdf>
GIGA D 860780

SH04 Natural resources / Processing of raw materials

- 1370 **Steiner, Sylvia Marlene:** The impact of institutional frameworks on private sector participation in water supply and sanitation : The case of the management contract for water and wastewater services in the Amman Governorate, Jordan / Sylvia Marlene Steiner. - Bochum: Institut für Entwicklungsforschung und Entwicklungspolitik der Ruhr-Univ. Bochum, 2008. - 89 S., graph.Darst., Tab., Lit. S. 75-82, Lit. Hinw. - (IEE Working Papers; 187) - ISBN 978-3-927276-73-4
GIGA D 860645 IMES: JOR-F4 Öff.StaO: H 371

RG02.13 LEBANON**SB01 International relations / process**

- 1371 **Claude, Gérard:** Les relations franco-libanaises sous la présidence de Jacques Chirac / Gérard Claude. - In: Politique étrangère (Paris), (novembre 2008) 4, S. 885-897, Lit. Hinw.
DFI D 860975 SWP: X. 90 OSI: Zs 147 DFI: RV DGAP: ZD 247 HSKF: ZS P IFA: Z-F89 Öff.StaO: 1a

SF Government

- 1372 **Walking the line :** strategic approaches to peacebuilding in Lebanon / Martin Kraft ... - Bonn ..., 2008. - 52 S., Lit. Hinw., Anh.
http://www.frient.de/downloads/Libanon_Study_fin.pdf
SWP D 861354

SF01 Political system / Constitution

- 1373 **Farha, Mark:** From Beirut Spring to regional winter? / Mark Farha. - In: Breaking the cycle / ed. by Youssef M. Choueiri. - London: Stacey International, 2007, S. 197-235, Lit. Hinw. S. 224-235 - ISBN 978-1-9052-9953-9
GIGA D 861911 IMES: LBN-H/7 Öff.StaO: H 371

- 1374 **Salam, Nawaf A.:** Ta'if's dysfunctions and the need for constitutional reform / Nawaf Salam. - In: Breaking the cycle / ed. by Youssef M. Choueiri. - London: Stacey International, 2007, S. 307-323, Lit. Hinw. S. 321-323 - ISBN 978-1-9052-9953-9
GIGA D 861985 IMES: LBN-H/7 Öff.StaO: H 371

SF01.01 Change of the political system / Democratisation

- 1375 **Jaafar, Rudy:** Democratic reform in Lebanon : An electoral approach / Rudy Jaafar. - In: Breaking the cycle / ed. by Youssef M. Choueiri. - London: Stacey International, 2007, S. 285-305, Lit. S. 303-305 - ISBN 978-1-9052-9953-9
GIGA D 861959 IMES: LBN-H/7 Öff.StaO: H 371

SF04.01 Elections

- 1376 **Jaafar, Rudy:** Democratic reform in Lebanon : An electoral approach / Rudy Jaafar. - In: Breaking the cycle / ed. by Youssef M. Choueiri. - London: Stacey International, 2007, S. 285-305, Lit. S. 303-305 - ISBN 978-1-9052-9953-9
GIGA D 861959 IMES: LBN-H/7 Öff.StaO: H 371

SG06 Internal security / Domestic conflict

- 1377 **Walking the line :** strategic approaches to peacebuilding in Lebanon / Martin Kraft ... - Bonn ..., 2008. - 52 S., Lit. Hinw., Anh.
http://www.frient.de/downloads/Libanon_Study_fin.pdf
SWP D 861354

SG06 Media / Information

- 1378 **Baylouny, Anne Marie:** Al-Manar and Alhurra : competing satellite stations and ideologies / Anne Marie Baylouny. - Garmisch-Partenkirchen: Marshall Center, 2006. - 26 S., III., Lit. Hinw. S. 23-25 - (Occasional Paper Series / George C. Marshall European Center for Security Studies; No. 2)
http://www.marshallcenter.org/mcpublicweb/MCDocs/files/College/F_ResearchProgram/occPapers/occ-paper_2-en.pdf
GIGA D 861476

RG02.14 SYRIA**SC03 Arms control / Disarmament**

- 1379 **Landau, Emily B.:** Assessing nuclear activity in Syria and Iran : The elusive smoking gun / Landau, Emily B.. - Tel Aviv: Institute for National Security Studies, 2008. - ca. 2 S. - (INSS Insight; No. 54)
<http://www.inss.org.il/research.php?cat=3&incat=&read=1785&print=1>
DGAP D 861068

SG02.04 Migration

- 1380 **Leenders, Reinoud:** Iraqi refugees in Syria : causing a spillover of the Iraqi conflict? / Reinoud Leenders. - In: Third World Quarterly (Basingstoke), 29 (2008) 8, S. 1563-1584, Lit. S. 1581-1584
SWP D 861101 SWP: X. 626 OSI: Zv 531 Öff.StaO: 1a

RG02.15 ISRAEL**SA02 History**

- 1381 **Segev, Tom:** Die ersten Israelis : die Anfänge des jüdischen Staates (Orig.: 1949, the first Israelis) / Tom Segev. Aus dem Engl. von Helmut Dierlamm ... - München: Siedler, 2008. - 414 S., III., Reg., Lit. S. 407-408 - ISBN 978-3-88680-889-2
DGAP D 860954 DGAP: DG 47522.D

SB01 International relations / process

- 1382 **The monitor of the EU-Israel Action Plan** / ed. by Roby Nathanson ... The Israeli European Policy Network - Herzliya: Friedrich-Ebert-Stiftung, Israel Office, 2006. - 339,18 S., graph. Darst., Tab. - ISBN 965-7226-14-7
DGAP D 860915 DGAP: DG 47516

- 1383 **Obama / Ghassan Khatib ...** - In: Bitterlemons.org (o.O.), (January 19, 2009) 3, ca. 6 S.
<http://www.bitterlemons.org/previous/bl190109ed3.html>
GIGA D 860805

- 1384 **Sixty years after the founding of the Jewish state :** Are German-Israeli relations still "special"? / Michael Brenner ... American Institute for Contemporary German Studies - Washington/D.C., 2008. - 30 S., Lit. Hinw. - (German-American Issues / American Institute for Contemporary German Studies; 08) - ISBN 1-933942-14-2
<http://www.aicgs.org/documents/pubs/germanamerican8.pdf>
SWP D 861944

- SB05 International political conflicts**
- 1385 **Agha, Hussein; Malley, Robert:** How not to make peace in the Middle East / Hussein Agha and Robert Malley. - In: The New York Review of Books (New York/N.Y.), 56 (January 15-February 11, 2009) 1, S. 42-45
Enthält Rezensionen von: Miller, Aaron David: The much too Promised Land: America's elusive search for Arab-Israeli peace. - New York/N.Y.: Bantam, 2008 -- Kurtzer, Daniel C.; Lasensky, Scott B.: Negotiating Arab-Israeli peace: American leadership in the Middle East. - Washington/D.C.: United States Institute of Peace Press, 2008 -- Indyk, Martin: Innocent abroad: An intimate account of American peace diplomacy in the Middle East. - New York/N.Y.: Simon and Schuster, 2009
SWP D 860722 SWP: Y. 504 Öff.StaO: 188/144
- 1386 **Asseburg, Muriel:** Von der ersten zur zweiten Intifada / Muriel Asseburg. - In: Palästina verstehen / Hrsg.: Armin Vielhaber. Studienkreis für Tourismus und Entwicklung. - Ammerland, 2008. - (Sympathie-Magazin; Nr. 40), S. 52
SWP D 861617 SWP: H.09/0014
- 1387 **Asseburg, Muriel:** Zwei Staaten oder einer? / Muriel Asseburg. - In: Palästina verstehen / Hrsg.: Armin Vielhaber. Studienkreis für Tourismus und Entwicklung. - Ammerland, 2008. - (Sympathie-Magazin; Nr. 40), S. 60-61, III.
SWP D 861620 SWP: H.09/0014
- 1388 **Brom, Shlomo:** The fighting in Gaza : where is it going? / Brom, Shlomo. - Tel Aviv: Institute for National Security Studies, 2008. - ca. 2 S. - (INSS Insight; No. 85)
<http://www.inss.org.il/publications.php?cat=21&incat=&read=2489&print=1>
DGAP D 860813
- 1389 **Gorenberg, Gershom:** The other housing crisis / by Gershom Gorenberg. - In: Foreign Policy (Washington/D.C.), (January-February 2009) 170, S. 56-58
SWP D 861830 SWP: Y. 360 OSI: Zu 588 DGAP: ZD 383 HSKF: ZS F IFA: Z-USA1192 BICC: BZ FOREPOL DIE: ZK041 Öff.StaO: 1a
- 1390 **Kam, Ephraim:** The Arab reaction to Operation Cast Lead / Kam, Ephraim. - Tel Aviv: Institute for National Security Studies, 2009. - ca. 2 S. - (INSS Insight; No. 86)
DGAP D 860821
- 1391 **Obama** / Ghassan Khatib ... - In: Bitterlemons.org (o.O.), (January 19, 2009) 3, ca. 6 S.
<http://www.bitterlemons.org/previous/bl190109ed3.html>
GIGA D 860805
- 1392 **Prevent breakdown, prepare for breakthrough** : how President Obama can promote Israeli-Palestinian peace / David Pollock, ed.. - Washington/D.C., 2009. - 84 S., Lit. Hinw. - (Policy Focus / Washington Institute for Near East Policy; 90)
<http://www.washingtoninstitute.org/download.php?file=PolicyFocus90.pdf>
SWP D 861310
- SC02 Defence policy / Security policy**
- 1393 **Schweitzer, Yoram:** A balance of terror in the war of terror / Schweitzer, Yoram. - Tel Aviv: Institute for National Security Studies, 2008. - ca. 2 S. - (INSS Insight; No. 45)
DGAP D 861066
- SC05 War / Warfare**
- 1394 **Rabbani, Mouin:** Birth pangs of a new Palestine / Mouin Rabbani. - Washington/D.C.: Middle East Research and Information Project, 2009. - ca. 15 S., Lit. Hinw. - (Middle East Report Online; [January 7, 2009])
<http://www.merip.org/mero/mero010709.html>
SWP D 861328
- SD02 International economic relations / economic cooperation**
- 1395 **The monitor of the EU-Israel Action Plan** / ed. by Roby Nathanson ... The Israeli European Policy Network - Herzliya: Friedrich-Ebert-Stiftung, Israel Office, 2006. - 339,18 S., graph. Darst., Tab. - ISBN 965-7226-14-7
DGAP D 860915 DGAP: DG 47516
- SF06.02 Terrorism**
- 1396 **Schweitzer, Yoram:** A balance of terror in the war of terror / Schweitzer, Yoram. - Tel Aviv: Institute for National Security Studies, 2008. - ca. 2 S. - (INSS Insight; No. 45)
DGAP D 861066
- RG02.16 TERRITORIES OCCUPIED BY ISRAEL**
- SA01 General studies / Area studies**
- 1397 **Palästina verstehen** / Hrsg.: Armin Vielhaber. Studienkreis für Tourismus und Entwicklung. - Ammerland, 2008. - 66 S., zahlr. Ill., Kt., Tab. - (Sympathie-Magazin; Nr. 40)
SWP D 861614 SWP: H.09/0014
- SB05 International political conflicts**
- 1398 **Asseburg, Muriel:** Von der ersten zur zweiten Intifada / Muriel Asseburg. - In: Palästina verstehen / Hrsg.: Armin Vielhaber. Studienkreis für Tourismus und Entwicklung. - Ammerland, 2008. - (Sympathie-Magazin; Nr. 40), S. 52
SWP D 861617 SWP: H.09/0014
- 1399 **Prevent breakdown, prepare for breakthrough** : how President Obama can promote Israeli-Palestinian peace / David Pollock, ed.. - Washington/D.C., 2009. - 84 S., Lit. Hinw. - (Policy Focus / Washington Institute for Near East Policy; 90)
<http://www.washingtoninstitute.org/download.php?file=PolicyFocus90.pdf>
SWP D 861310
- RG02.17 PALESTINIAN SELF-RULE AREAS**
- SA01 General studies / Area studies**
- 1400 **Gaza** / Palestinian Academic Society for the Study of International Affairs. - Jerusalem: PASSIA, 2008. - 16 S., Ill., Kt., Tab., Zeittaf.
<http://www.passia.org/publications/bulletins/gaza/GAZA.pdf>
GIGA D 860846
- 1401 **Palästina verstehen** / Hrsg.: Armin Vielhaber. Studienkreis für Tourismus und Entwicklung. - Ammerland, 2008. - 66 S., zahlr. Ill., Kt., Tab. - (Sympathie-Magazin; Nr. 40)
SWP D 861614 SWP: H.09/0014
- SB01 International relations / process**
- 1402 **Obama** / Ghassan Khatib ... - In: Bitterlemons.org (o.O.), (January 19, 2009) 3, ca. 6 S.
<http://www.bitterlemons.org/previous/bl190109ed3.html>
GIGA D 860805
- SB05 International political conflicts**
- 1403 **Agha, Hussein; Malley, Robert:** How not to make peace in the Middle East / Hussein Agha and Robert Malley. - In: The New York Review of Books (New York/N.Y.), 56 (January 15-February 11, 2009) 1, S. 42-45
Enthält Rezensionen von: Miller, Aaron David: The much too Promised Land: America's elusive search for Arab-Israeli peace. - New York/N.Y.: Bantam, 2008 -- Kurtzer, Daniel C.; Lasensky, Scott B.: Negotiating Arab-Israeli peace: American leadership in the Middle East. - Washington/D.C.: United States Institute of Peace Press, 2008 -- Indyk, Martin: Innocent abroad: An intimate account of American peace diplomacy in the Middle East. - New York/N.Y.: Simon and Schuster, 2009
SWP D 860722 SWP: Y. 504 Öff.StaO: 188/144
- 1404 **Asseburg, Muriel:** Von der ersten zur zweiten Intifada / Muriel Asseburg. - In: Palästina verstehen / Hrsg.: Armin Vielhaber. Studienkreis für Tourismus und Entwicklung. - Ammerland, 2008. - (Sympathie-Magazin; Nr. 40), S. 52
SWP D 861617 SWP: H.09/0014
- 1405 **Asseburg, Muriel:** Zwei Staaten oder einer? / Muriel Asseburg. - In: Palästina verstehen / Hrsg.: Armin Vielhaber. Studienkreis für Tourismus und Entwicklung. - Ammerland, 2008. - (Sympathie-Magazin; Nr. 40), S. 60-61, III.
SWP D 861620 SWP: H.09/0014

- 1406 **Brom, Shlomo:** The fighting in Gaza : where is it going? / Brom, Shlomo. - Tel Aviv: Institute for National Security Studies, 2008. - ca. 2 S. - (INSS Insight; No. 85)
<http://www.inss.org.il/publications.php?cat=21&incat=&read=2489&print=1>
DGAP D 860813
- 1407 **Gaza** / Palestinian Academic Society for the Study of International Affairs. - Jerusalem: PASSIA, 2008. - 16 S., III., Kt., Tab., Zeittaf.
<http://www.passia.org/publications/bulletins/gaza/GAZA.pdf>
GIGA D 860846
- 1408 **Gorenberg, Gershom:** The other housing crisis / by Gershom Gorenberg. - In: Foreign Policy (Washington/D.C.), (January–February 2009) 170, S. 56–58
SWP D 861830 SWP: Y. 360 OSI: Zu 588 DGAP: ZD 383 HSKF: ZS F IFA: Z-USA1192 BICC: BZ FOREPOL DIE: ZK041 Öff.StaO: 1a
- 1409 **Kam, Ephraim:** The Arab reaction to Operation Cast Lead / Kam, Ephraim. - Tel Aviv: Institute for National Security Studies, 2009. - ca. 2 S. - (INSS Insight; No. 86)
DGAP D 860821
- 1410 **Obama** / Ghassan Khatib ... - In: Bitterlemons.org (o.O.), (January 19, 2009) 3, ca. 6 S.
<http://www.bitterlemons.org/previous/bl190109ed3.html>
GIGA D 860805
- 1411 **Prevent breakdown, prepare for breakthrough** : how President Obama can promote Israeli-Palestinian peace / David Pollock, ed.. - Washington/D.C., 2009. - 84 S., Lit. Hinw. - (Policy Focus / Washington Institute for Near East Policy; 90)
<http://www.washingtoninstitute.org/download.php?file=PolicyFocus90.pdf>
SWP D 861310
- SC05 War / Warfare**
- 1412 **Krieg um Gaza** - In: Blätter für deutsche und internationale Politik (Bonn), 54 (2009) 2, S. 71–80
SWP D 861948 SWP: X. 145 OSI: Zs 594 DGAP: ZD 171 HSKF: ZS B IFA: Z-D1063 ILAS: ZS-INT IMES: ZS-INT IAA: ZS-INT Öff.StaO: H 220
- 1413 **Rabbani, Mouin:** Birth pangs of a new Palestine / Mouin Rabbani. - Washington/D.C.: Middle East Research and Information Project, 2009. - ca. 15 S., Lit. Hinw. - (Middle East Report Online; [January 7, 2009])
<http://www.merip.org/mero/mero010709.html>
SWP D 861328
- SD05 Development aid / Foreign aid**
- 1414 **Challand, Benoît:** Palestinian civil society : foreign donors and the power to promote and exclude / Benoît Challand. - London ...: Routledge, 2009. - XII,266 S., graph. Darst., Tab., Reg., Lit. S. 237–256 - (Routledge Studies on the Arab-Israeli Conflict; 4) - ISBN 0-415-47864-2
DIE D 860809 DIE: 22SA001 Öff.StaO: B 1503
- SF03 Political parties**
- 1415 **Milton-Edwards, Beverley:** The ascendance of political Islam : Hamas and consolidation in the Gaza Strip / Beverley Milton-Edwards. - In: Third World Quarterly (Basingstoke), 29 (2008) 8, S. 1585–1599, Lit. S. 1598
SWP D 861102 SWP: X. 626 OSI: Zv 531 Öff.StaO: 1a
- SF06 Internal security / Domestic conflict**
- 1416 **Karmi, Omar:** Gaza stripped : Israeli blockade leaves Gaza vulnerable / Omar Karmi. - In: Jane's Intelligence Review (Coulsdon), 21 (January 2009) 1, S. 24–27
SWP D 861846 SWP: Y. 908 BICC: BZ JIR Öff.StaO: 705
- SG07 Social movements / associations**
- 1417 **Challand, Benoît:** Palestinian civil society : foreign donors and the power to promote and exclude / Benoît Challand. - London ...: Routledge, 2009. - XII,266 S., graph. Darst., Tab., Reg., Lit. S. 237–256 - (Routledge Studies on the Arab-Israeli Conflict; 4) - ISBN 0-415-47864-2
DIE D 860809 DIE: 22SA001 Öff.StaO: B 1503
- SH05 Energy industry**
- 1418 **West Bank and Gaza: energy sector review** / Middle East and North Africa Region, Sustainable Development Department. - Washington/D.C.: The World Bank, 2007. - VII,109 S., graph. Darst., Kt., Tab., Lit. Hinw. - (Report / International Bank for Reconstruction and Development; No. 39695-GZ)
http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2007/08/01/000020953_20070801113123/Rendere/PDF/39695GZ0Energ1white0cover01PUBLIC1.pdf
GIGA D 860811
- SH08.03 Money / Loan / Banks / Insurances**
- 1419 **West Bank and Gaza: financial sector review** / Middle East and North Africa Region, Social and Economic Development Department, Finance and Private Sector Group. - Washington/D.C.: The World Bank, 2008. - V,47 S., graph. Darst., Tab., Lit. Hinw. - (Document of the World Bank)
<http://siteresources.worldbank.org/INTWESTBANKGAZA/Resources/WBGFSReportNov.08pdf.pdf>
GIGA D 860808
- SH10 Public finance**
- 1420 **West Bank and Gaza: public expenditure review** : from crisis to greater fiscal independence / Middle East and North Africa Region, Social and Economic Development Group. - Washington/D.C.: The World Bank, 2007. - Vol. 1-2 - (Report / International Bank for Reconstruction and Development; No. 38207-WBG) - (Document of the World Bank)
Vol. 1: Summary. - 2007. - 50 S., graph. Darst., Tab., Lit.Hinw.
Vol. 2: Main report. - 2007. - 189 S., graph. Darst., Tab., Lit., LitHinw.
<http://go.worldbank.org/JAJJXOMYR0>
GIGA D 860820
- RG03.01 GULF STATES**
- SD01.02 Currency / International monetary system**
- 1421 **The GCC Monetary Union - choice of exchange rate regime** / approved by Mohsin S. Khan. - Washington/D.C.: International Monetary Fund, 2008. - 41 S., graph. Darst., Tab., Lit. Hinw.
<http://www.imf.org/external/np/eng/2008/082808a.pdf>
SWP D 861339
- 1422 **Wilson, William T.:** Is the GCC ready for Monetary Union? An economic evaluation of its prospects / William T. Wilson. - Kuwait: National Bank of Kuwait, 2008. - 12 S., graph. Darst. - (GCC Research Note)
http://www.gulfinthemedia.com/files/article_en/435793.pdf?PHPSESSID=165a45bdd6d24aaafbe8c988b14885d0
SWP D 861332
- SD02.01 Regional economic cooperation / Economic integration**
- 1423 **The GCC Monetary Union - choice of exchange rate regime** / approved by Mohsin S. Khan. - Washington/D.C.: International Monetary Fund, 2008. - 41 S., graph. Darst., Tab., Lit. Hinw.
<http://www.imf.org/external/np/eng/2008/082808a.pdf>
SWP D 861339
- 1424 **Wilson, William T.:** Is the GCC ready for Monetary Union? An economic evaluation of its prospects / William T. Wilson. - Kuwait: National Bank of Kuwait, 2008. - 12 S., graph. Darst. - (GCC Research Note)
http://www.gulfinthemedia.com/files/article_en/435793.pdf?PHPSESSID=165a45bdd6d24aaafbe8c988b14885d0
SWP D 861332
- SH04 Natural resources / Processing of raw materials**
- 1425 **Raouf, Mohamed A.:** Water Issues in the Gulf : time for action / by Mohamed A. Raouf. - Washington/D.C.: MEI, 2009. - 12 S., Tab., Lit. Hinw. - (Policy Brief / Middle East Institute; No. 22)
<http://www.mideasti.org/files/Water-Issues-Gulf.pdf>
GIGA D 861850

- RG03.11 BAHRAIN**
- SF01 Political system / Constitution**
- 1426 **Khalaf, Abdulhadi:** The outcome of a ten-year process of political reform in Bahrain / Abdulhadi Khalaf. - Paris: Arab Reform Initiative, 2008. - 8 S. - (Arab Reform Brief; 24) http://www.arab-reform.net/IMG/pdf/ARB.23_Abdulhadi_Khalaf_ENG.pdf SWP D 860603
- RG03.15 SAUDI ARABIA**
- SA03 Politics**
- 1427 **Kéchichian, Joseph A.:** Faysal : Saudi Arabia's king for all seasons / Joseph A. Kéchichian. - Gainesville/Fla.: Univ. Press of Florida, 2008. - XVIII,290 S., Ill., Zeittaf., Reg., Lit. S. 261-281, Lit. Hinw. S. 237-260 - ISBN 978-0-8130-3242-9 GIGA D 861971 IMES: SAU-X/2 Öff.StaO: H 371
- SA04 Biographical / Memoirs**
- 1428 **Kéchichian, Joseph A.:** Faysal : Saudi Arabia's king for all seasons / Joseph A. Kéchichian. - Gainesville/Fla.: Univ. Press of Florida, 2008. - XVIII,290 S., Ill., Zeittaf., Reg., Lit. S. 261-281, Lit. Hinw. S. 237-260 - ISBN 978-0-8130-3242-9 GIGA D 861971 IMES: SAU-X/2 Öff.StaO: H 371
- SH02 Economic development / Economic policy**
- 1429 **Saudi Arabia :** special report - In: Middle East Economic Digest (London), 53 (23-29 January 2009) 4, S. 27-41, Ill., graph. Darst., Tab. SWP D 861557 SWP: Y. 914 OSI: Zv 707 Öff.StaO: 3
- RG04.01 AFGHANISTAN**
- SA01 General studies / Area studies**
- 1430 **The future of Afghanistan** / J. Alexander Thier, editor. United States Institute of Peace. - Washington/D.C., 2009. - V, 124 S. <http://www.usip.org/peaceops/afghanistan/foa.pdf> SWP D 861416
- SB01 International relations / process**
- 1431 **Report of the Security Council mission to Afghanistan, 21 to 28 November 2008** / United Nations Security Council. - New York/N.Y., 2008. - 16 S. - (S/2008/782) <http://www.un.org/Docs/journal/asp/ws.asp?m=S/2008/782> SWP D 861407
- SC01 International relations in the field of international security**
- 1432 **Dorronsoro, Gilles:** Focus and exit: An alternative strategy for the Afghan war / Gilles Dorronsoro. - Washington/D.C.: Carnegie Endowment for International Peace, 2009. - 19 S. - (Policy Brief) http://www.carnegieendowment.org/files/afghan_war-strategy.pdf SWP D 861664
- 1433 **Gehrlich, Bruno:** Die Ausbildungsunterstützung der Feldjäger für die afghanische Polizei / Bruno Gehrlich. - In: Europäische Sicherheit (Hamburg), 58 (Januar 2009) 1, S. 63-66 SWP D 861904 SWP: X. 106 OSI: Zs 693 DGAP: ZD 183 HSKF: ZS E Öff.StaO: 1a
- 1434 **Manfredi, Federico:** Rethinking U.S. policy in Afghanistan / Federico Manfredi. - In: World Policy Journal (New York/N.Y.), 25 (Winter 2008-09) 4, S. 23-30 SWP D 861338 SWP: X. 699 DGAP: ZD 433 HSKF: ZS W IMES: ZS-NO Öff.StaO: 206
- 1435 **Nuri, Maqsud-ul-Hasan:** NATO in Afghanistan : outlook and challenges / Maqsudul Hasan nuri. - In: IPRI Journal (Islamabad), 8 (Summer 2008) 2, S. 1-18 DGAP D 861743 DGAP: DG 47397
- 1436 **Riecke, Henning:** Mehr Einsatz in Afghanistan : Deutschland kann Obama konkrete Kooperationsangebote machen / Henning Riecke. - In: Internationale Politik / Deutsche Gesellschaft für Auswärtige Politik, 64 (Januar 2009) 1, S. 39-44, Lit. Hinw. DGAP D 860967 SWP: X. 50 OSI: ZS 5 DFI: RV DGAP: ZD 182 HSKF: ZS E IFA: Z-EU4 SOI: Z4522 BICC: BZ INTPOL DIE: 08ZK001 IAS: 3/3 Öff.StaO: 1a
- 1437 **Rutting, Thomas:** Bei Ausstieg Lebensgefahr : Herausforderungen an den neuen US-Präsidenten in Afghanistan / Thomas Rutting. - In: KAS-Auslandsinformationen (Berlin), 24 (2008) 12, S. 69-82 SWP D 861842 SWP: Y. 626 OSI: Zw 153 DFI: RV DGAP: ZD 454 HSKF: ZS K IFA: Z-D3306 BICC: BZ KAS ILAS: 25.400 INT DIE: ZA051 IMES: ZS-INT IAA: ZS-INT IAS: 3/849 Öff.StaO: 212
- SC05 War / Warfare**
- 1438 **Alt, Josef:** Erfahrungen mit dem TORNADO-Einsatz in Afghanistan / Josef Alt. - In: Europäische Sicherheit (Hamburg), 58 (Januar 2009) 1, S. 24-28 SWP D 861882 SWP: X. 106 OSI: Zs 693 DGAP: ZD 183 HSKF: ZS E Öff.StaO: 1a
- 1439 **Fick, Nathaniel C.; Nagl, John A.:** The U.S. Army/ Marine Corps Counterinsurgency Field Manual : Afghanistan edition / by Nathaniel C. Fick and John A. Nagl. - In: Foreign Policy (Washington/D.C.), (January-February 2009) 170, S. 42-50 -- Enthält außerdem: The general's next war: The FP interview with David H. Petraeus. - S. 48-50 SWP D 861828 SWP: Y. 360 OSI: Zu 588 DGAP: ZD 383 HSKF: ZS F IFA: Z-USA1192 BICC: BZ FOREPOL DIE: ZK041 Öff.StaO: 1a
- SC06 Military capacity**
- 1440 **Alt, Josef:** Erfahrungen mit dem TORNADO-Einsatz in Afghanistan / Josef Alt. - In: Europäische Sicherheit (Hamburg), 58 (Januar 2009) 1, S. 24-28 SWP D 861882 SWP: X. 106 OSI: Zs 693 DGAP: ZD 183 HSKF: ZS E Öff.StaO: 1a
- SD05 Development aid / Foreign aid**
- 1441 **Japan's assistance in Afghanistan: Achievements** / Ministry of Foreign Affairs of Japan. - Tokyo, 2009. - 18 S., Ill., graph. Darst., Kt., Tab. http://www.mofa.go.jp/region/middle_e/afghanistan/assist0901.pdf SWP D 861635
- 1442 **Michailof, Serge:** The seven capital sins of the donor community in Afghanistan / by Serge Michailof. - Washington/D.C.: German Marshall Fund of the United States, 2008. - 8 S. - (Policy Brief) http://www.gmfus.org///doc/Serge_AfghanistanBrief_Final2.pdf SWP D 861457
- SF Government**
- 1443 **Kühn, Florian P.:** Aid, opium, and the state of rents in Afghanistan : competition, cooperation, or cohabitation? / Florian P. Kühn. - In: Journal of Intervention and Statebuilding (Abingdon), 2 (November 2008) 3, S. 309-327, Lit. S. 325-327 SWP D 861229 SWP: X. 885
- 1444 **State building, security, and social change in Afghanistan :** reflections on a survey of the Afghan people / Editor: Ruth Rennie. The Asia Foundation. - San Francisco/Cal., 2008. - 209 S., graph. Darst., Tab. - (No.306-A-00-03-00504-00) <http://asiafoundation.org/resources/pdfs/2008surveycompanionvolumefinal.pdf> SWP D 861662
- SF06 Internal security / Domestic conflict**
- 1445 **Akhtar, Aasim Sajjad:** The new great game in Afghanistan and Pakistan / Aasim Sajjad Akhtar. - In: Economic and Political Weekly (Mumbai), 44 (January 3, 2009) 1, S. 36-40 <http://epw.in/epw/user/userindex.jsp> GIGA D 861463 SWP: Y. 1092 Öff.StaO: 46
- 1446 **Gehrlich, Bruno:** Die Ausbildungsunterstützung der Feldjäger für die afghanische Polizei / Bruno Gehrlich. - In: Europäische Sicherheit (Hamburg), 58 (Januar 2009) 1, S. 63-66 SWP D 861904 SWP: X. 106 OSI: Zs 693 DGAP: ZD 183 HSKF: ZS E Öff.StaO: 1a
- 1447 **Kühn, Florian P.:** Aid, opium, and the state of rents in Afghanistan : competition, cooperation, or cohabitation? / Florian P. Kühn. - In: Journal of Intervention and Statebuilding (Abingdon), 2 (November 2008) 3, S. 309-327, Lit. S. 325-327 SWP D 861229 SWP: X. 885

SF06.02 Terrorism

- 1448 **Sandee, Ronald:** The Islamic Jihad Union (IJU) / Ronald Sandee. - o.O.: NEFA Foundation, 2008. - 24 S., III., Lit. Hinw. http://www.nefafoundation.org/miscellaneous/FeaturedDocs/nefa_ijuoct08.pdf
SWP D 861335

SF06.03 Criminality

- 1449 **Wright, Joanna:** Blood flowers : Afghanistan's opium industry remains robust / Joanna Wright. - In: Jane's Intelligence Review (Coulson), 21 (January 2009) 1, S. 38-43
SWP D 861858 SWP: Y. 908 BICC: BZ JIR Öff.StaO: 705

SH02.01 Economic policy / Development policy

- 1450 **Kantor, Paula; Pain, Adam:** Delivering on poverty reduction : focusing ANDS implementation on pro-poor outcomes / Principle authors: Paula Kantor and Adam Pain. Contributing authors: Marieke Denissen ... - Kabul: Afghanistan Research and Evaluation Unit, 2009. - 21 S. - (Discussion Paper)
http://www.areu.org.af/index.php?option=com_docman&Itemid=26&task=doc_download&gid=627
SWP D 861657

RG04.02 IRAN**SA01 General studies / Area studies**

- 1451 **The Iranian Revolution at 30 :** A special edition of viewpoints - Washington/D.C.: MEI, 2009. - 300 S., graph.Darst., Tab., Zeittaf., Lit. Hinw., Lit. S. 223-299 - (Middle East Institute Viewpoints)
http://www.mideasti.org/files/Iran_Final.pdf
GIGA D 861851

SB01 International relations / process

- 1452 **Bröning, Michael:** Irans Atomprogramm : können wir lernen, die Bombe zu lieben? / Michael Bröning. - In: Internationale Politik und Gesellschaft (Bonn), (2009) 1, S. 157-162
Enthält Rezension u.a. von: Perthes, V.: Iran - eine politische Herausforderung: die prekäre Balance von Vertrauen und Sicherheit. - Frankfurt/M.: Suhrkamp, 2008. - 159 S. -- Kubbig, B. W.: Die Iran-Politik der Regierung Bush ab 2005: Brüche - rivalisierende Konzepte - Durchsetzungschancen. - Frankfurt/M.: Hessische Stiftung Friedens- und Konfliktforschung, 2008. - III,43 S. - (HSFK-Report; 5/2008) -- Sadadjpour, K.: Iran: is productive engagement possible? - Washington/D.C.: Carnegie Endowment for International Peace, 2008. - 12 S.
SWP D 861367 SWP: X. 776 OSI: Zw 318 DGAP: ZD 485 HSKF: ZS I
IFA: Z-D1415 ILAS: ZS-INT DIE: 09ZS001 IMES: ZS-INT IAA: ZS-INT IAS: 3/68
Öff.StaO: H.222

- 1453 **Fürtig, Henner:** Kein Regimewechsel : die Beziehungen zum Iran müssen auf eine neue Basis gestellt werden / Henner Fürtig. - In: Internationale Politik / Deutsche Gesellschaft für Auswärtige Politik, 64 (Januar 2009) 1, S. 26-32, Lit. Hinw.
DGAP D 860938 SWP: X. 50 OSI: ZS 5 DFI: RV DGAP: ZD 182 HSKF: ZS E
IFA: Z-EU4 SOI: Z4522 BICC: BZ INTPOL DIE: 08ZK001 IAS: 3/3 Öff.StaO: 1a

- 1454 **Sadjadpour, Karim:** Iran: is productive engagement possible? / Karim Sadjadpour. - Washington/D.C.: Carnegie Endowment for International Peace, 2008. - 12 S., Lit. Hinw. - (Policy Brief / Carnegie Endowment for International Peace; [65])
http://www.carnegieendowment.org/files/us_iran_policy.pdf
SWP D 861330

- 1455 **Sadjadpour, Karim:** Treinta años después : ¿cómo acercarse a Irán? / Karim Sadjadpour. - In: Política Exterior (Madrid), 23 (enero-febrero 2009) 127, S. 93-104, Kt.
SWP D 861115 SWP: X. 855 DGAP: ZD 347 HSKF: ZS P Öff.StaO: 213

SB02 Foreign policy

- 1456 **Alam, Shah:** Nuclear and foreign policy calculations of Iran / Shah Alam. - In: India Quarterly (New Delhi), 64 (April-June 2008) 2, S. 109-141, Lit. Hinw.
DGAP D 861789 DGAP: ZD 280 Öff.StaO: 206 H

SB05 International political conflicts

- 1457 **Bergman, Ronen:** The secret war with Iran : The 30-year clandestine struggle against the world's most dangerous terrorist power (Orig.: Nekudat ha'al chazor) / Ronen Bergman; transl. by Ronnie Hope. - New York/N.Y. ...: Simon & Schuster, 2008. - XI,417 S., Reg., Lit. S.389-398 - ISBN 978-1-4165-5839-2
GIGA D 860588 IMES: IRN-B/7 Öff.StaO: H 371

SC03 Arms control / Disarmament

- 1458 **Fair, C. Christine; Shellman, Stephen M.:** Determinants of popular support for Iran's nuclear programm : insights from a nationally representative survey / C. Christine Fair and Stephen M. Shellman. - In: Contemporary Security Policy (London), 29 (December 2008) 3, S. 538-558
SWP D 861713 SWP: X. 657 OSI: ZV 775 HSKF: ZS A Öff.StaO: 1a

- 1459 **Fitzpatrick, Mark:** The Iranian nuclear crisis : Avoiding worst-case outcomes / Mark Fitzpatrick. - Abingdon ...: Routledge, 2008. - 99 S., Lit. S. 87-99 - (Adelphi Papers; 398) - ISBN 978-0-415-46654-7
SWP D 861566 SWP: H.08/0387 OSI: Ser 765 DGAP: DG 47422u HSKF: ZS A Öff.StaO: F 197

- 1460 **Iran: breaking the nuclear deadlock** / ed. by Richard Dalton. - London: Chatham House, 2008. - 39 S. - (Chatham House Report) - ISBN 978-1-86203-208-8
DGAP D 861334 DGAP: DG B01479

- 1461 **Landau, Emily B.:** Assessing nuclear activity in Syria and Iran : The elusive smoking gun / Landau, Emily B.. - Tel Aviv: Institute for National Security Studies, 2008. - ca. 2 S. - (INSS Insight; No. 54)
<http://www.inss.org.il/research.php?cat=3&incat=&read=1785&print=1>
DGAP D 861068

SC06 Military capacity

- 1462 **Aryan, Hossein:** A new line of defence : Iran's naval capabilities / Hossein Aryan. - In: Jane's Defence Weekly (Coulson), 46 (28 January 2009) 4, S. 28-31
SWP D 861707 SWP: Y. 737 DGAP: ZD 56 HSKF: ZS I BICC: BZ JDW Öff.StaO: 11

- 1463 **Shapir, Yiftah:** The Sejil: A new Iranian missile / Yiftah Shapir. - Tel Aviv: Institute for National Security Studies, 2008. - ca. 2 S. - (INSS Insight; No. 80)
<http://www.inss.org.il/research.php?cat=3&incat=&read=2344&print=1>
DGAP D 861085

SC06.02 Armament

- 1464 **Fair, C. Christine; Shellman, Stephen M.:** Determinants of popular support for Iran's nuclear programm : insights from a nationally representative survey / C. Christine Fair and Stephen M. Shellman. - In: Contemporary Security Policy (London), 29 (December 2008) 3, S. 538-558
SWP D 861713 SWP: X. 657 OSI: ZV 775 HSKF: ZS A Öff.StaO: 1a

- 1465 **Fitzpatrick, Mark:** The Iranian nuclear crisis : Avoiding worst-case outcomes / Mark Fitzpatrick. - Abingdon ...: Routledge, 2008. - 99 S., Lit. S. 87-99 - (Adelphi Papers; 398) - ISBN 978-0-415-46654-7
SWP D 861566 SWP: H.08/0387 OSI: Ser 765 DGAP: DG 47422u HSKF: ZS A Öff.StaO: F 197

SI03.01 Space technology

- 1466 **Shapir, Yiftah:** An Iranian ambassador in space? / Shapir, Yiftah. - Tel Aviv: Institute for National Security Studies, 2008. - ca. 2 S. - (INSS Insight; No. 69)
<http://www.inss.org.il/research.php?cat=3&incat=&read=2134&print=1>
DGAP D 861077

RG04.03 PAKISTAN**SB01 International relations / process**

- 1467 **Gul, Nabiba:** Review: Pakistan-India composite dialogue / Nabiba Gul. - In: Pakistan Horizon (Karachi), 61 (July 2008) 3, S. 11-17
GIGA D 860664 DGAP: ZD 330 IMES: ZS-NO Öff.StaO: H 371

1468 **Khattak, Amer Rizwan:** World Bank neutral expert's determination on Baglihar Dam : implications for India-Pakistan relations / Amer Rizwan Khattak. - In: Pakistan Horizon (Karachi), 61 (July 2008) 3, S. 89-108, graph. Darst., Lit. Hinw. GIGA D 861008 DGAP: ZD 330 IMES: ZS-NO Öff.StaO: H 371

1469 **Noor, Sanam:** Focus: Pakistan-EU relations / Sanam Noor. - In: Pakistan Horizon (Karachi), 61 (July 2008) 3, S. 19-28, Tab., Lit. Hinw. GIGA D 860668 DGAP: ZD 330 IMES: ZS-NO Öff.StaO: H 371

1470 **Pakistan's foreign policy :** quarterly survey: April-June 2008 / staff study. - In: Pakistan Horizon (Karachi), 61 (July 2008) 3, S. 1-9 GIGA D 860654 DGAP: ZD 330 IMES: ZS-NO Öff.StaO: H 371

1471 **Wagner, Christian:** Gemeinsamer Feind : die indisch-pakistanischen Beziehungen in Zeiten des Terrors / Christian. - In: Internationale Politik / Deutsche Gesellschaft für Auswärtige Politik, 64 (Januar 2009) 1, S. 100-103 DGAP D 861010 SWP: X. 50 OSI: ZS 5 DFI: RV DGAP: ZD 182 HSKF: ZS E IFA: Z-EU4 SOI: Z4522 BICC: BZ INTPOL DIE: 08ZK001 IAS: 3/3 Öff.StaO: 1a

SC01 International relations in the field of international security

1472 **Jamaluddin, J. M.:** India-Pakistan dialogue continues despite border skirmishes and terror attacks / by J. M. Jamaluddin. - In: Asian Defence Journal (Kuala Lumpur), (November 2008) [11], S. 4-7, III. SWP D 861631 SWP: Y. 1039 DGAP: ZD 53 IAS: 3/771 Öff.StaO: 1a

SC06.01 Armed forces / Military units

1473 **Tahir, Muhammad Afzal:** Threat of terrorism and security of ocean trade : what contribution can the Pakistan navy make? / Muhammad Afzal Tahir. - In: Pakistan Horizon (Karachi), 61 (July 2008) 3, S. 29-35, Lit. Hinw. GIGA D 860961 DGAP: ZD 330 IMES: ZS-NO Öff.StaO: H 371

SD05 Development aid / Foreign aid

1474 **Fedon, Peter L.:** Role of the Asian Development Bank in Pakistan's development / Peter L. Fedon. - In: Pakistan Horizon (Karachi), 61 (July 2008) 3, S. 37-42, graph. Darst. GIGA D 860671 DGAP: ZD 330 IMES: ZS-NO Öff.StaO: H 371

SF04.01 Elections

1475 **General elections 2008** / ed.: Noor ul Haq. - In: IPRI Factfile (Islamabad), 10 (February 2008) 2, S. 1-82, Tab. DGAP D 861735 DGAP: DG 47384p

SF06 Internal security / Domestic conflict

1476 **Akhtar, Aasim Sajjad:** The new great game in Afghanistan and Pakistan / Aasim Sajjad Akhtar. - In: Economic and Political Weekly (Mumbai), 44 (January 3, 2009) 1, S. 36-40 http://epw.in/epw/user/userindex.jsp GIGA D 861463 SWP: Y. 1092 Öff.StaO: 46

1477 **Kamran, Tahir:** Contextualizing sectarian militancy in Pakistan : A case study of Jhang / Tahir Kamran. - In: Journal of Islamic Studies (Oxford), 20 (January 2009) 1, S. 55-85, Kt., Lit. Hinw. GIGA D 861781 IMES: .H371

1478 **Nawaz, Shuja:** FATA - a most dangerous place : meeting the challenge of militancy and terror in the Federally Administered Tribal Areas of Pakistan / principal author: Shuja Nawaz. Foreword: Arnaud de Borchgrave. - Washington/D.C.: Center for Strategic and International Studies, 2009. - 57 S., Kt., Tab. - ISBN 978-0-89206-562-2 http://www.csis.org/media/csis/pubs/081218_nawaz_fata_web.pdf SWP D 861411

SF06.02 Terrorism

1479 **Sandee, Ronald:** The Islamic Jihad Union (IJU) / Ronald Sandee. - o.O.: NEFA Foundation, 2008. - 24 S., III., Lit. Hinw. http://www.nefafoundation.org/miscellaneous/FeaturedDocs/nefa_ijuoct08.pdf SWP D 861335

1480 **Usher, Graham:** Dangerous liaisons: Pakistan, India and Lashkar-e Taiba / Graham Usher. - New York/N.Y.: Middle East Research and Information Project, 2008. - ca. 5 S. - (Middle East Report Online; [December 31, 2008]) http://www.merip.org/mero/mero123108a.html SWP D 861459

1481 **Wagner, Christian:** Gemeinsamer Feind : die indisch-pakistanischen Beziehungen in Zeiten des Terrors / Christian. - In: Internationale Politik / Deutsche Gesellschaft für Auswärtige Politik, 64 (Januar 2009) 1, S. 100-103 DGAP D 861010 SWP: X. 50 OSI: ZS 5 DFI: RV DGAP: ZD 182 HSKF: ZS E IFA: Z-EU4 SOI: Z4522 BICC: BZ INTPOL DIE: 08ZK001 IAS: 3/3 Öff.StaO: 1a

SF06.03 Criminality

1482 **Chêne, Marie:** Overview of corruption in Pakistan : U4 expert answer / authored by: Marie Chêne. With contr. from Craig Fagan ... - Bergen: U4 Anti-Corruption Resource Centre, 2008. - 13 S., Lit. S. 10-13, Lit. Hinw. http://www.u4.no/helpdesk/helpdesk/query.cfm?id=174 GIGA D 861169

SF07 Military and society / Government

1483 **Scholz, Jorge:** Die Armee : Hüter und Herr der Nation / Jorge Scholz. - In: INAMO (Berlin), 14 (Winter 2008) 56, S. 11-13, Lit. Hinw. S. 13 GIGA D 860589 IFA: Z-D4081 IMES: ZS-NO Öff.StaO: H 371

SF08 Regions / Local government

1484 **Nawaz, Shuja:** FATA - a most dangerous place : meeting the challenge of militancy and terror in the Federally Administered Tribal Areas of Pakistan / principal author: Shuja Nawaz. Foreword: Arnaud de Borchgrave. - Washington/D.C.: Center for Strategic and International Studies, 2009. - 57 S., Kt., Tab. - ISBN 978-0-89206-562-2 http://www.csis.org/media/csis/pubs/081218_nawaz_fata_web.pdf SWP D 861411

SF10 Law

1485 **Sheikh, Nusrat:** Die Richterbewegung in Pakistan : wieviel gewonnen - wieviel verloren? / Nusrat Sheikh. - In: INAMO (Berlin), 14 (Winter 2008) 56, S. 16-17, Lit. Hinw. S. 17 GIGA D 860609 IFA: Z-D4081 IMES: ZS-NO Öff.StaO: H 371

SG04 Education / Training

1486 **Asadullah, Mohammad Niaz:** Returns to private and public education in Bangladesh and Pakistan : A comparative analysis / M. Niaz Asadullah. - In: Journal of Asian Economics (Amsterdam), 20 (January 2009) 1, S. 77-86 SWP D 861543 SWP: X. 764 Öff.StaO: 206

1487 **Pakistan: learning and educational achievements in Punjab schools (LEAPS) :** insights to inform the education policy debate / Tahir Andrabi ... and the LEAPS team. The World Bank - Washington/D.C., ca. 2008. - XXVIII, 161 S., III., graph. Darst., Tab., Lit. S. 116-119 http://siteresources.worldbank.org/PAKISTANEXTN/Resources/Publications-and-Reports/367132-1208398596098/2008LEAPS.pdf GIGA D 861227

SG07 Social movements / associations

1488 **Sheikh, Nusrat:** Die Richterbewegung in Pakistan : wieviel gewonnen - wieviel verloren? / Nusrat Sheikh. - In: INAMO (Berlin), 14 (Winter 2008) 56, S. 16-17, Lit. Hinw. S. 17 GIGA D 860609 IFA: Z-D4081 IMES: ZS-NO Öff.StaO: H 371

SG09 Religion / Religious communities

1489 **Kamran, Tahir:** Contextualizing sectarian militancy in Pakistan : A case study of Jhang / Tahir Kamran. - In: Journal of Islamic Studies (Oxford), 20 (January 2009) 1, S. 55-85, Kt., Lit. Hinw. GIGA D 861781 IMES: .H371

SH02 Economic development / Economic policy

- 1490 **Felipe, Jesus; Lim, Joseph:** An analysis of Pakistan's macroeconomic situation and prospects / Jesus Felipe and Joseph Lim. - Manila: Asian Development Bank, 2008. - 55 S., graph. Darst., Tab., Lit. S. 54-55, Lit. Hinw. - (ADB Economics Working Paper Series; No. 136)
<http://www.adb.org/Documents/Working-Papers/2008/Economics-WP136.pdf>
GIGA D 860687
- 1491 **Felipe, Jesus; Miranda, Juan:** A plea to Pakistan : fix your economy / by Jesus Felipe and Juan Miranda. - In: Far Eastern Economic Review (Hong Kong), 172 (January-February 2009) 1, S. 41-44
SWP D 860799 SWP: X. 51 OSI: Zs 694 DGAP: ZD 89 BICC: BZ FEER
DIE: 01ZA003 IAS: 3/5 Öff.StaO: 1a
- 1492 **Inflation** / ed.: Noor ul Haq. - In: IPRI Factfile (Islamabad), 10 (July 2008) 7, S. 1-104, graph. Darst., Tab.
DGAP D 861194 DGAP: DG 47515

SH04 Natural resources / Processing of raw materials

- 1493 **Khattak, Amer Rizwan:** World Bank neutral expert's determination on Baglihar Dam : implications for India-Pakistan relations / Amer Rizwan Khattak. - In: Pakistan Horizon (Karachi), 61 (July 2008) 3, S. 89-108, graph. Darst., Lit. Hinw.
GIGA D 861008 DGAP: ZD 330 IMES: ZS-NO Öff.StaO: H 371

SH05 Energy industry

- 1494 **Energy crisis in Pakistan** / ed. Noor ul Haq. - In: IPRI Factfile (Islamabad), 10 (June 2008) 6, S. 1-87, Tab.
DGAP D 861534 DGAP: DG 47384n

SJ02 Environmental damages / protection / Environmental policy

- 1495 **Cochrane, Harriet:** The role of the affected state in humanitarian action : A case study on Pakistan / Harriet Cochrane. - London: Humanitarian Policy Group, Overseas Development Institute, 2008. - 37 S., graph. Darst., Zeittaf., Lit., Lit. Hinw. - (HPG Working Paper; (October 2008))
<http://www.odi.org.uk/hpg/papers/hpg-wp-states-pakistan.pdf>
GIGA D 861089

II.8 ASIA / ASIEN (INSGESAMT) / ASIE (ENTIERE)

RH01 ASIAN ORGANISATIONS

SB01 International relations / process

- 1496 **Afanas'ev, Evgenij Vladimirovich; Pomoshchnikov, Nikolai:**
Russia-ESCAP : new horizons of cooperation / Yevgeny Afanasyev ; Nikolai Pomoshchnikov. - In: International Affairs (Minneapolis/Minn.), 54 (December 2008) 6, S. 43-52
SWP D 860991 SWP: X. 121 DGAP: ZD 360 HSFK: ZS I Öff.StaO: 1a

- 1497 **Katz, Mark N.:** Russia and the Shanghai Cooperation Organization : Moscow's lonely road from Bishkek to Dushanbe / Mark N. Katz. - In: Asian Perspective (Seoul), 32 (2008) 3, S. 183-187
GIGA D 860639 OSI: Zv 649 DGAP: ZD 309 IAS: 3/621 Öff.StaO: 1a

SD05 Development aid / Foreign aid

- 1498 **Fedon, Peter L.:** Role of the Asian Development Bank in Pakistan's development / Peter L. Fedon. - In: Pakistan Horizon (Karachi), 61 (July 2008) 3, S. 37-42, graph. Darst.
GIGA D 860671 DGAP: ZD 330 IMES: ZS-NO Öff.StaO: H 371

II.9 ASIA (WITHOUT WESTERN ASIA) / ASIEN (OHNE WESTLICHES ASIEN) / ASIE (SANS ASIE DE L'UEST)

RI ASIA (WITHOUT WESTERN ASIA)

SB01 International relations / process

- 1499 **Asia and Europe** : dynamics of inter- and intra-regional dialogues / José Luis de Sales Marques ... (eds.) - Baden-Baden: Nomos Verl.-Ges., 2009. - 441 S., graph. Darst., Tab., Lit. Hinw. - (Transformation, Development, and Regionalization in Greater Asia; 5) - ISBN 978-3-8329-3960-1
SWP D 861245 SWP: A.09/0013 DGAP: DG 47520

SC01 International relations in the field of international security

- 1500 **Kirste, Knut; Vander Ghinst, Gilles**: NATO and Asia - forging new links / Knut Kirste and Gilles vander Ghinst. - In: Asia and Europe: dynamics of inter- and intra-regional dialogues / José Luis de Sales Marques ... (eds.). - Baden-Baden: Nomos Verl.-Ges., 2009. - (Transformation, Development, and Regionalization in Greater Asia; 5), S. 351-359, Lit. S. 359 - ISBN 978-3-8329-3960-1
SWP D 861248 SWP: A.09/0013 DGAP: DG 47520

SD02 International economic relations / economic cooperation

- 1501 **Asia and Europe** : dynamics of inter- and intra-regional dialogues / José Luis de Sales Marques ... (eds.) - Baden-Baden: Nomos Verl.-Ges., 2009. - 441 S., graph. Darst., Tab., Lit. Hinw. - (Transformation, Development, and Regionalization in Greater Asia; 5) - ISBN 978-3-8329-3960-1
SWP D 861245 SWP: A.09/0013 DGAP: DG 47520

SH02 Economic development / Economic policy

- 1502 **East Asia: navigating the perfect storm** / The World Bank. - Washington/D.C., 2008. - 68 S., graph. Darst., Tab. - (East Asia and Pacific Update; 12.2008)
http://siteresources.worldbank.org/INTEAPHALFYEARLYUPDATEResources/550192-1228753265300/EAP_dec08_fullreport.pdf
SWP D 861511

SH05 Energy industry

- 1503 **Malla, Sunil**: CO2 emissions from electricity generation in seven Asia-Pacific and North American countries : A decomposition analysis / Sunil Malla. - In: Energy Policy (Oxford), 37 (January 2009) 1, S. 1-9
SWP D 861376 SWP: Y. 442 Öff.StaO: 206 H

SJ02 Environmental damages / protection / Environmental policy

- 1504 **Malla, Sunil**: CO2 emissions from electricity generation in seven Asia-Pacific and North American countries : A decomposition analysis / Sunil Malla. - In: Energy Policy (Oxford), 37 (January 2009) 1, S. 1-9
SWP D 861376 SWP: Y. 442 Öff.StaO: 206 H

SK01 Fields of science

- 1505 **Vom Kolonialinstitut zum Asien-Afrika-Institut** : 100 Jahre Asien- und Afrikawissenschaften in Hamburg / Ludwig Paul (Hrsg.). - Gossenberg: Ostasien Verl., 2008. - 192 S., Ill., Lit. - (Deutsche Ostasiestudien; 2) - ISBN 978-3-940527-11-0
GIGA D 860789 IAS: 0.09/98 Öff.StaO: H 222

RI01 SOUTH ASIA

SB01 International relations / process

- 1506 **Bhatty, Maqbool Ahmad**: China's peaceful rise and South Asia / Maqbool Ahmad Bhatty. - Islamabad: Islamabad Policy Research Institute, 2008. - 84 S. - (IPRI Paper; 13) - ISBN 978-969-8721-23-7
DGAP D 861732 DGAP: DG 47384m

RI01.01 SAARC / SAARC COUNTRIES

SB01 International relations / process

- 1507 **Ahmed, Zahid Shahab; Bhatnagar, Stuti**: SAARC and interstate conflicts in South Asia : prospects and challenges for regionalism / Zahid Shahab Ahmed and Stuti Bhatnagar. - In: Pakistan Horizon (Karachi), 61 (July 2008) 3, S. 69-87, Tab., Lit. Hinw.
GIGA D 861024 DGAP: ZD 330 IMES: ZS-NO Öff.StaO: H 371

SB07 International organisations / institutions

- 1508 **Ahmed, Zahid Shahab; Bhatnagar, Stuti**: SAARC and interstate conflicts in South Asia : prospects and challenges for regionalism / Zahid Shahab Ahmed and Stuti Bhatnagar. - In: Pakistan Horizon (Karachi), 61 (July 2008) 3, S. 69-87, Tab., Lit. Hinw.
GIGA D 861024 DGAP: ZD 330 IMES: ZS-NO Öff.StaO: H 371

RI01.11 BANGLADESH

SG04 Education / Training

- 1509 **Asadullah, Mohammad Niaz**: Returns to private and public education in Bangladesh and Pakistan : A comparative analysis / M. Niaz Asadullah. - In: Journal of Asian Economics (Amsterdam), 20 (January 2009) 1, S. 77-86
SWP D 861543 SWP: X. 764 Öff.StaO: 206

SH06.03 Nutrition / Food products

- 1510 **Dorosh, Paul A.**: Food price stabilisation and food security : international experience / Paul A. Dorosh. - In: Bulletin of Indonesian Economic Studies (Canberra), 44 (April 2008) 1, Special issue: rice policy in Indonesia, S. 93-114
GIGA D 860659 IAS: 3/176 Öff.StaO: 1a

RI01.13 INDIA

SB01 International relations / process

- 1511 **Gul, Nabiba**: Review: Pakistan-India composite dialogue / Nabiba Gul. - In: Pakistan Horizon (Karachi), 61 (July 2008) 3, S. 11-17
GIGA D 860664 DGAP: ZD 330 IMES: ZS-NO Öff.StaO: H 371

- 1512 **India, Brasil y Sudáfrica** : el impacto de las nuevas potencias regionales / Juan Tokatlian (comp.). - 1a ed. - Buenos Aires: Libros del Zoral, 2007. - 240 S., graph. Darst., Tab., Lit. Hinw. - ISBN 978-987-599-039-5
GIGA D 861058 ILAS: INT-A/88 IAA: INT-A/88 Öff.StaO: H 220

- 1513 **India-Africa partnership in the 21st century** - In: Strategic Digest (New Delhi), 38 (May 2008) 5, S. 551-566
DGAP D 861800 DGAP: ZD 38 HSKF: ZS S Öff.StaO: 1a

- 1514 **Khattak, Amer Rizwan**: World Bank neutral expert's determination on Baglihar Dam : implications for India-Pakistan relations / Amer Rizwan Khattak. - In: Pakistan Horizon (Karachi), 61 (July 2008) 3, S. 89-108, graph. Darst., Lit. Hinw.
GIGA D 861008 DGAP: ZD 330 IMES: ZS-NO Öff.StaO: H 371

- 1515 **Lal, Vinay**: Framing a discourse : China and India in the modern world / Vinay Lal. - In: Economic and Political Weekly (Mumbai), 44 (January 10, 2009) 2, S. 41-45, Lit., Lit. Hinw.
<http://epw.in/epw/user/userindex.jsp>
GIGA D 861478 SWP: Y. 1092 Öff.StaO: 46

- 1516 **Statements by African Leaders at India-Africa partnership summit** - In: Strategic Digest (New Delhi), 38 (May 2008) 5, S. 749-757
DGAP D 861806 DGAP: ZD 38 HSKF: ZS S Öff.StaO: 1a

- 1517 **Wagner, Christian**: Gemeinsamer Feind : die indisch-pakistanischen Beziehungen in Zeiten des Terrors / Christian. - In: Internationale Politik / Deutsche Gesellschaft für Auswärtige Politik, 64 (Januar 2009) 1, S. 100-103
DGAP D 861010 SWP: X. 50 OSI: ZS 5 DFI: RV DGAP: ZD 182 HSKF: ZS E IFA: Z-EU4 SOI: Z4522 BICC: BZ INTPOL DIE: 08ZK001 IAS: 3/3 Öff.StaO: 1a

- SB02 Foreign policy**
- 1518 **Menon, Shivshankar:** Address by Foreign Secretary on India's foreign policy : (Talk by Foreign Secretary Mr. Shivshankar Menon at Delhi University) - New Delhi, 2009. - ca. 5 S. <http://meaindia.nic.in/speech/2009/01/19ss03.htm> SWP D 861461
- 1519 **Mildner, Stormy-Annika; Niedermeier, Pia:** Indien, Brasilien und Südafrika : neue Führungsmächte in der Welthandelsorganisation / Stormy-Annika Mildner; Pia Niedermeier. - In: Neue Führungsmächte: Partner deutscher Außenpolitik? / Jörg Husar ... (Hrsg.). - Baden-Baden: Nomos Verl.-Ges., 2009. - (Internationale Politik und Sicherheit; Bd. 62), S. 236-267, Lit. Hinw. - ISBN 978-3-8329-4158-1 SWP D 860879 SWP: A.09/0007 DGAP: DG 47530
- 1520 **Wagner, Christian:** Führungsmacht Indien : ein unbequemer Parter / Christian Wagner. - In: Neue Führungsmächte: Partner deutscher Außenpolitik? / Jörg Husar ... (Hrsg.). - Baden-Baden: Nomos Verl.-Ges., 2009. - (Internationale Politik und Sicherheit; Bd. 62), S. 68-82, Lit. Hinw. - ISBN 978-3-8329-4158-1 SWP D 860864 SWP: A.09/0007 DGAP: DG 47530
- SC01 International relations in the field of international security**
- 1521 **Cloughley, Brian:** Mountain tensions : India strengthens air bases near China / Brian Cloughley. - In: Jane's Intelligence Review (Coulson), 21 (January 2009) 1, S. 20-23 SWP D 861845 SWP: Y. 908 BICC: BZ JIR Öff.StaO: 705
- 1522 **Jamaluddin, J. M.:** India-Pakistan dialogue continues despite border skirmishes and terror attacks / by J. M. Jamaluddin. - In: Asian Defence Journal (Kuala Lumpur), (November 2008) [11], S. 4-7, III. SWP D 861631 SWP: Y. 1039 DGAP: ZD 53 IAS: 3/771 Öff.StaO: 1a
- SC06.01 Armed forces / Military units**
- 1523 **Bedi, Rahul:** Homeland defence : country briefing: India / Rahul Bedi. - In: Jane's Defence Weekly (Coulson), 46 (21 January 2009) 3, S. 20-27, III. SWP D 860935 SWP: Y. 737 DGAP: ZD 56 HSFK: ZS I BICC: BZ JDW Öff.StaO: 11
- SC06.02 Armament**
- 1524 **Bedi, Rahul:** Homeland defence : country briefing: India / Rahul Bedi. - In: Jane's Defence Weekly (Coulson), 46 (21 January 2009) 3, S. 20-27, III. SWP D 860935 SWP: Y. 737 DGAP: ZD 56 HSFK: ZS I BICC: BZ JDW Öff.StaO: 11
- SD01 World economy / International economic system**
- 1525 **Mahtaney, Piya:** India, China and globalization : The emerging superpowers and the future of economic development / Piya Mahtaney. - Hounds Mills ...: Palgrave Macmillan, 2007. - X,323 S., graph. Darst., Tab., Reg., Lit. S. 277-288 - ISBN 0-230-50051-X DIE D 861018 DIE: 21EB004 Öff.StaO: B 1503
- SD01.01 International trade / International trade system**
- 1526 **Calderón, César:** Trade, specialization, and cycle synchronization : explaining output comovement between Latin America, China, and India / César Calderón. - In: China's and India's challenge to Latin America: opportunity or threat? / Ed. by Daniel Lederman ... World Bank. - Washington/D.C., 2009. - (Latin American Development Forum Series), S. 39-100, graph. Darst., Tab., Lit. S. 98-100 - ISBN 978-0-8213-7308-8 SWP D 861155 SWP: A.09/0012
- 1527 **Freund, Caroline:** Effects on services trade with the United States / Caroline Freund. - In: China's and India's challenge to Latin America: opportunity or threat? / Ed. by Daniel Lederman ... World Bank. - Washington/D.C., 2009. - (Latin American Development Forum Series), S. 217-243, graph. Darst., Tab., Lit. S. 243 - ISBN 978-0-8213-7308-8 SWP D 861163 SWP: A.09/0012
- 1528 **Lederman, Daniel; Olarreaga, Marcelo; Soloaga, Isidro:** The growth of China and India in world trade : opportunity or threat for Latin America and the Caribbean? / Daniel Lederman, Marcelo Olarreaga, and Isidro Soloaga. - In: China's and India's challenge to Latin America: opportunity or threat? / Ed. by Daniel Lederman ... World Bank. - Washington/D.C., 2009. - (Latin American Development Forum Series), S. 101-120, graph. Darst., Tab., Lit. S. 119-120 - ISBN 978-0-8213-7308-8 SWP D 861157 SWP: A.09/0012
- SD02 International economic relations / economic cooperation**
- 1529 **Calderón, César:** Trade, specialization, and cycle synchronization : explaining output comovement between Latin America, China, and India / César Calderón. - In: China's and India's challenge to Latin America: opportunity or threat? / Ed. by Daniel Lederman ... World Bank. - Washington/D.C., 2009. - (Latin American Development Forum Series), S. 39-100, graph. Darst., Tab., Lit. S. 98-100 - ISBN 978-0-8213-7308-8 SWP D 861155 SWP: A.09/0012
- 1530 **China's and India's challenge to Latin America :** opportunity or threat? / ed. by Daniel Lederman ... World Bank - Washington/D.C., 2009. - XXVIII, 331 S., graph. Darst., Tab., Reg., Lit. Hinw. - (Latin American Development Forum Series) - ISBN 978-0-8213-7308-8 SWP D 861151 SWP: A.09/0012
- 1531 **Lederman, Daniel; Olarreaga, Marcelo; Perry, Guillermo E.:** Latin America's response to China and India : overview of research findings and policy implications / Daniel Lederman, Marcelo Olarreaga, and Guillermo E. Perry. - In: China's and India's challenge to Latin America: opportunity or threat? / Ed. by Daniel Lederman ... World Bank. - Washington/D.C., 2009. - (Latin American Development Forum Series), S. 3-35, graph. Darst., Tab., Lit. S. 34-35 - ISBN 978-0-8213-7308-8 SWP D 861152 SWP: A.09/0012
- SD03 International transactions / capital flow**
- 1532 **Cravino, Javier; Lederman, Daniel; Olarreaga, Marcelo:** Foreign direct investment in Latin America during the emergence of China and India : stylized facts / Javier Cravino, Daniel Lederman, and Marcelo Olarreaga. - In: China's and India's challenge to Latin America: opportunity or threat? / Ed. by Daniel Lederman ... World Bank. - Washington/D.C., 2009. - (Latin American Development Forum Series), S. 121-142, Tab., Lit. S. 141-142 - ISBN 978-0-8213-7308-8 SWP D 861159 SWP: A.09/0012
- SD03.01 Foreign trade**
- 1533 **Casacuberta, Carlos; Gandlerman, Néstor:** Factor adjustment and imports from China and India : evidence from Uruguayan manufacturing / Carlos Casacuberta and Néstor Gandlerman. - In: China's and India's challenge to Latin America: opportunity or threat? / Ed. by Daniel Lederman ... World Bank. - Washington/D.C., 2009. - (Latin American Development Forum Series), S. 291-313, graph. Darst., Tab., Lit. S. 312-313 - ISBN 978-0-8213-7308-8 SWP D 861168 SWP: A.09/0012
- 1534 **Castro, Lucio; Olarreaga, Marcelo; Saslavsky, Daniel:** The impact of trade with China and India on Argentina's manufacturing employment / Lucio Castro, Marcelo Olarreaga, and Daniel Saslavsky. - In: China's and India's challenge to Latin America: opportunity or threat? / Ed. by Daniel Lederman ... World Bank. - Washington/D.C., 2009. - (Latin American Development Forum Series), S. 265-290, graph. Darst., Tab., Lit. S. 288-290 - ISBN 978-0-8213-7308-8 SWP D 861167 SWP: A.09/0012
- 1535 **China's and India's challenge to Latin America :** opportunity or threat? / ed. by Daniel Lederman ... World Bank - Washington/D.C., 2009. - XXVIII, 331 S., graph. Darst., Tab., Reg., Lit. Hinw. - (Latin American Development Forum Series) - ISBN 978-0-8213-7308-8 SWP D 861151 SWP: A.09/0012

- SD03.02 International capital movements / Direct investment**
- 1536 **Kathuria, Vinish:** The impact of FDI inflows on R&D investment by medium- and high-tech firms in India in the post-reform period / Vinish Kathuria. - In: Transnational Corporations (New York/N.Y.), 17 (August 2008) 2, S. 45-66, graph. Darst., Tab., Lit. S. 63-66
DIE D 861673 ILAS: ZS-INT DIE: ZE005 IMES: ZS-INT IAA: ZS-INT Öff.StaO: 188
- SD03.03 International labour flow**
- 1537 **The fiscal impact of high-skilled emigration :** flows of Indians to the U.S. / Mihir A. Desai ... - In: Journal of Development Economics (Amsterdam), 88 (January 2009) 1, S. 32-44, graph. Darst., Tab., Lit. S. 43-44
DIE D 860942 DIE: ZA091 Öff.StaO: 206
- SE04 International media relations / Communication / Information**
- 1538 **Muslims and media images :** news versus views / ed. by Ather Farouqui. - New Delhi ...: Oxford Univ. Press, 2009. - XIV,354 S., Tab., Reg. - ISBN 978-0-19-569495-6
IFA D 860642 IFA: 29/7 Öff.StaO: 212
- SF01.01 Change of the political system / Democratisation**
- 1539 **Electoral goals and center-state transfers :** A theoretical model and empirical evidence from India / Wiji Arulampalam ... - In: Journal of Development Economics (Amsterdam), 88 (January 2009) 1, S. 103-119, Tab., Lit. S. 119
DIE D 860990 DIE: ZA091 Öff.StaO: 206
- SF06.02 Terrorism**
- 1540 **Binnie, Jeremy; Le Mièvre, Christian:** In the line of fire : could Mumbai happen again? / Jeremy Binnie ; Christian Le Mièvre. - In: Jane's Intelligence Review (Coulsdon), 21 (January 2009) 1, S. 8-13
SWP D 861843 SWP: Y. 908 BICC: BZ JIR Öff.StaO: 705
- 1541 **Usher, Graham:** Dangerous liaisons: Pakistan, India and Lashkar-e Taiba / Graham Usher. - New York/N.Y.: Middle East Research and Information Project, 2008. - ca. 5 S. - (Middle East Report Online; [December 31, 2008])
<http://www.merip.org/mero/mero123108a.html>
SWP D 861459
- 1542 **Wagner, Christian:** Gemeinsamer Feind : die indisch-pakistanischen Beziehungen in Zeiten des Terrors / Christian. - In: Internationale Politik / Deutsche Gesellschaft für Auswärtige Politik, 64 (Januar 2009) 1, S. 100-103
DGAP D 861010 SWP: X. 50 OSI: ZS 5 DFI: RV DGAP: ZD 182 HSKF: ZS E IFA: Z-EU4 SOI: Z4522 BICC: BZ INTPOL DIE: 08ZK001 IAS: 3/3 Öff.StaO: 1a
- SF06.03 Criminality**
- 1543 **Heston, Alan; Kumar, Vijay:** Institutional flaws and corruption incentives in India / Alan Heston, Vijay Kumar. - In: The Journal of Development Studies (Abingdon), 44 (October 2008) 9, S. 1243-1261, Tab., Lit. S. 1260-1261
DIE D 861112 DIE: ZF017 Öff.StaO: 206 H
- 1544 **Vijayalakshmi, V.:** Rent-seeking and gender in local governance / V. Vijayalakshmi. - In: The Journal of Development Studies (Abingdon), 44 (October 2008) 9, S. 1262-1288, Tab., Lit. S. 1286-1288
DIE D 861116 DIE: ZF017 Öff.StaO: 206 H
- SG02.02 Social groups**
- 1545 **Kambhampati, Uma S.; Rajan, Raji:** The 'nowhere' children : patriarchy and the role of girls in India's rural economy / Uma S. Kambhampati and Raji Rajan. - In: The Journal of Development Studies (Abingdon), 44 (October 2008) 9, S. 1309-1341, Tab., Lit. S. 1332-1334
DIE D 861121 DIE: ZF017 Öff.StaO: 206 H
- SG02.04 Migration**
- 1546 **The fiscal impact of high-skilled emigration :** flows of Indians to the U.S. / Mihir A. Desai ... - In: Journal of Development Economics (Amsterdam), 88 (January 2009) 1, S. 32-44, graph. Darst., Tab., Lit. S. 43-44
DIE D 860942 DIE: ZA091 Öff.StaO: 206
- SG02.05 Housing / Settlement / Urbanisation**
- 1547 **Choe Kyeongae; Laquian, Aprodicio A.; Kim, Hun:** Urban development experience and visions : India and the People's Republic of China / K. Choe, A. Laquian, and H. Kim. - Mandaluyong City: Asian Development Bank, 2008. - IX,60 S., Tab., Lit. - (Urban Development Series) - (StockNo.BBK175608) - ISBN 978-971-561-744-4
<http://www.adb.org/Documents/Reports/Urban-Visions/Urban-Visions.pdf>
GIGA D 861318
- SG02.06 Gender relations / Life partnerships**
- 1548 **Vijayalakshmi, V.:** Rent-seeking and gender in local governance / V. Vijayalakshmi. - In: The Journal of Development Studies (Abingdon), 44 (October 2008) 9, S. 1262-1288, Tab., Lit. S. 1286-1288
DIE D 861116 DIE: ZF017 Öff.StaO: 206 H
- SG02.07 Living conditions / Forms of living**
- 1549 **Kochhar, Anjini:** The effectiveness of India's anti-poverty programmes / Anjini Kochhar. - In: The Journal of Development Studies (Abingdon), 44 (October 2008) 9, S. 1289-1308, Tab., Lit. S. 1308
DIE D 861120 DIE: ZF017 Öff.StaO: 206 H
- SG03 Social policy / Social affairs**
- 1550 **Wagner, Christian:** Aktuelle Herausforderungen für die indische Demokratie : die unbewältigte soziale Frage / Christian Wagner. - In: Indien - Herausforderungen und Perspektiven / hrsg. von Michael von Hauff. - Marburg: Metropolis-Verl., 2009. - (Schriften zur Wirtschaft Asiens; Vol. 6), S. 93-110, Lit. S. 109-110 - ISBN 978-3-89518-720-9
SWP D 861327 SWP: AA D861327
- SG05 Political culture / Formation of opinion**
- 1551 **Khilnani, Sunil:** Arguing democracy: intellectuals and politics in modern India / Sunil, Khilnani. - In: Jahrbuch / Wissenschaftskolleg zu Berlin (Berlin), (2006-2007), S. 226-240
SWP D 861799 SWP: U. 993
- SG06 Media / Information**
- 1552 **Noorani, A. G.:** The press council : An expensive irrelevance / A. G. Noorani. - In: Economic and Political Weekly (Mumbai), 44 (January 3, 2009) 1, S. 13-15
<http://epw.in/epw/user/userindex.jsp>
GIGA D 861468 SWP: Y. 1092 Öff.StaO: 46
- SG08 Culture / Language / Arts**
- 1553 **Sahni, Rohini; Shankar, V. Kalyan:** What has economics got to do with it? Cultures of consumption in global markets / Rohini Sahni ; V. Kalyan Shankar. - In: Economic and Political Weekly (Mumbai), 44 (January 3, 2009) 1, S. 50-58, Tab., Lit., Lit. Hinw.
<http://epw.in/epw/user/userindex.jsp>
GIGA D 861455 SWP: Y. 1092 Öff.StaO: 46
- SG09 Religion / Religious communities**
- 1554 **Khalidi, Omar:** Hinduisng India : secularism in practice / Omar Khalidi. - In: Third World Quarterly (Basingstoke), 29 (2008) 8, S. 1545-1562, Lit. S. 1558-1562
SWP D 861100 SWP: X. 626 OSI: Zv 531 Öff.StaO: 1a
- 1555 **Muslims and media images :** news versus views / ed. by Ather Farouqui. - New Delhi ...: Oxford Univ. Press, 2009. - XIV,354 S., Tab., Reg. - ISBN 978-0-19-569495-6
IFA D 860642 IFA: 29/7 Öff.StaO: 212
- SH Economy**
- 1556 **Sahni, Rohini; Shankar, V. Kalyan:** What has economics got to do with it? Cultures of consumption in global markets / Rohini Sahni ; V. Kalyan Shankar. - In: Economic and Political Weekly (Mumbai), 44 (January 3, 2009) 1, S. 50-58, Tab., Lit., Lit. Hinw.
<http://epw.in/epw/user/userindex.jsp>
GIGA D 861455 SWP: Y. 1092 Öff.StaO: 46

- SH02 Economic development / Economic policy**
- 1557 **Astill, James:** An elephant, not a tiger : A special report on India / James Astill. - In: The Economist (London), 389 (December 13-19, 2008) 8610, S. 1-18
SWP D 860708 SWP: Y. 18 DFI: RV BICC: BZ ECONOM DIE: ZA027
Öff.StaO: 188
- 1558 **Grabowski, Richard:** An alternative Indian model? / Richard Grabowski. - In: Journal of Asian Economics (Amsterdam), 20 (January 2009) 1, S. 50-61
SWP D 861542 SWP: X. 764 Öff.StaO: 206
- SH02.02 Socio-economic development / structure**
- 1559 **Sectoral labour flows and agricultural wages in India, 1983-2004 :** has growth trickled down? / Mukesh Eswaran ... - In: Economic and Political Weekly (Mumbai), 44 (January 10, 2009) 2, S. 46-55, graph. Darst., Tab., Lit.
<http://epw.in/epw/user/userindex.jsp>
GIGA D 861488 SWP: Y. 1092 Öff.StaO: 46
- SH02.04 Regional / local development / Regional economic policy**
- 1560 **Khasnabis, Ratan:** The economy of West Bengal / Ratan Khasnabis. - In: Economic and Political Weekly (Mumbai), 43 (December 27, 2008) 52, S. 103-115, Tab., graph. Darst., Lit.
<http://epw.in/epw/user/userindex.jsp>
GIGA D 861448 SWP: A.09/0012
- SH03 Labour / Employment**
- 1561 **Castro, Lucio; Olarreaga, Marcelo; Saslavsky, Daniel:** The impact of trade with China and India on Argentina's manufacturing employment / Lucio Castro, Marcelo Olarreaga, and Daniel Saslavsky. - In: China's and India's challenge to Latin America: opportunity or threat? / Ed. by Daniel Lederman ... World Bank. - Washington/D.C., 2009. - (Latin American Development Forum Series), S. 265-290, graph. Darst., Tab., Lit. S. 288-290 - ISBN 978-0-8213-7308-8
SWP D 861167 SWP: A.09/0012
- 1562 **Micevska, Maja B.; Rahut, Dil Bahadur:** Rural nonfarm employment and incomes in the Himalaya / Maja Micevska ; Dil Bahadur Rahut. - In: Economic Development and Cultural Change (Chicago/Ill.), 57 (October 2008) 1, S. 163-193, Tab., Lit. 191-193
DIE D 860807 DIE: ZF001 Öff.StaO: 188
- SH04 Natural resources / Processing of raw materials**
- 1563 **Khattak, Amer Rizwan:** World Bank neutral expert's determination on Baglihar Dam : implications for India-Pakistan relations / Amer Rizwan Khattak. - In: Pakistan Horizon (Karachi), 61 (July 2008) 3, S. 89-108, graph. Darst., Lit. Hinw.
GIGA D 861008 DGAP: ZD 330 IMES: ZS-NO Öff.StaO: H 371
- SH05 Energy industry**
- 1564 **Seelige, Kathrin; Altenburg, Tilman:** Chancen für die ländliche Entwicklung / von Kathrin Seelige und Tilman Altenburg. - In: Entwicklung und Zusammenarbeit (Frankfurt/Main), 49 (Dezember 2008) 12, S. 463-465, III., Lit. S. 465
Außerdem erschienen u.d.T.: Seelige, Kathrin; Altenburg, Tilman: Opportunity for rural development. - In: Development and Cooperation. - 35 (Dezember 2008) 12. - S. 463-465
DIE D 861313 SWP: X. 72 OSI: Zs 948 DGAP: ZD 180 HSKF: ZS E IFA: Z-D1816
BICC: BZ ENTZUS ILAS: ZS-INT DIE: ZS007-1 IMES: ZS-INT IAA: ZS-INT
IAS: 3/66 Öff.StaO: H 371
- 1565 **Seelige, Kathrin; Altenburg, Tilman:** Opportunity for rural development / by Kathrin Seelige und Tilman Altenburg. - In: Development and Cooperation (Frankfurt/Main), 35 (Dezember 2008) 12, S. 463-465, III., Lit. S. 465
Außerdem erschienen u.d.T.: Seelige, Kathrin; Altenburg, Tilman: Chancen für die ländliche Entwicklung. - In: Entwicklung und Zusammenarbeit. - 49 (Dezember 2008) 12. - S. 463-465
DIE D 861324 BICC: BZ DEVCOR ILAS: ZS-INT DIE: ZS007-3 IMES: ZS-INT
IAA: ZS-INT Öff.StaO: H 220
- SH06 Agrarian sector**
- 1566 **Seelige, Kathrin; Altenburg, Tilman:** Chancen für die ländliche Entwicklung / von Kathrin Seelige und Tilman Altenburg. - In: Entwicklung und Zusammenarbeit (Frankfurt/Main), 49 (Dezember 2008) 12, S. 463-465, III., Lit. S. 465
Außerdem erschienen u.d.T.: Seelige, Kathrin; Altenburg, Tilman: Opportunity for rural development. - In: Development and Cooperation. - 35 (Dezember 2008) 12. - S. 463-465
DIE D 861313 SWP: X. 72 OSI: Zs 948 DGAP: ZD 180 HSKF: ZS E IFA: Z-D1816
BICC: BZ ENTZUS ILAS: ZS-INT DIE: ZS007-1 IMES: ZS-INT IAA: ZS-INT
IAS: 3/66 Öff.StaO: H 371
- 1567 **Seelige, Kathrin; Altenburg, Tilman:** Opportunity for rural development / by Kathrin Seelige und Tilman Altenburg. - In: Development and Cooperation (Frankfurt/Main), 35 (Dezember 2008) 12, S. 463-465, III., Lit. S. 465
Außerdem erschienen u.d.T.: Seelige, Kathrin; Altenburg, Tilman: Chancen für die ländliche Entwicklung. - In: Entwicklung und Zusammenarbeit. - 49 (Dezember 2008) 12. - S. 463-465
DIE D 861324 BICC: BZ DEVCOR ILAS: ZS-INT DIE: ZS007-3 IMES: ZS-INT
IAA: ZS-INT Öff.StaO: H 220
- SH06.03 Nutrition / Food products**
- 1568 **Dorosh, Paul A.:** Food price stabilisation and food security : international experience / Paul A. Dorosh. - In: Bulletin of Indonesian Economic Studies (Canberra), 44 (April 2008) 1, Special issue: rice policy in Indonesia, S. 93-114
GIGA D 860659 IAS: 3/176 Öff.StaO: 1a
- 1569 **Lalwani, Mala:** Sugar co-operatives in Maharashtra : A political economy perspective / Mala Lalwani. - In: The Journal of Development Studies (Abingdon), 44 (November 2008) 10, S. 1474-1505, graph. Darst., Tab., Lit. S. 1501-1502
DIE D 861136 DIE: ZF017 Öff.StaO: 206 H
- SH07 Secondary sector / Industry**
- 1570 **Casacuberta, Carlos; Gandelman, Néstor:** Factor adjustment and imports from China and India : evidence from Uruguayan manufacturing / Carlos Casacuberta and Néstor Gandelman. - In: China's and India's challenge to Latin America: opportunity or threat? / Ed. by Daniel Lederman ... World Bank. - Washington/D.C., 2009. - (Latin American Development Forum Series), S. 291-313, graph. Darst., Tab., Lit. S. 312-313 - ISBN 978-0-8213-7308-8
SWP D 861168 SWP: A.09/0012
- 1571 **Kathuria, Vinish:** The impact of FDI inflows on R&D investment by medium- and high-tech firms in India in the post-reform period / Vinish Kathuria. - In: Transnational Corporations (New York/N.Y.), 17 (August 2008) 2, S. 45-66, graph. Darst., Tab., Lit. S. 63-66
DIE D 861673 ILAS: ZS-INT DIE: ZE005 IMES: ZS-INT IAA: ZS-INT Öff.StaO: 188
- SH08.02 Postal services / Telecommunication**
- 1572 **Mukherji, Rahul:** The politics of telecommunications regulation : state-industry alliance favouring foreign investment in India / Rahul Mukherji. - In: The Journal of Development Studies (Abingdon), 44 (November 2008) 10, S. 1405-1423, Tab., Lit. S. 1422-1423
DIE D 861131 DIE: ZF017 Öff.StaO: 206 H
- SI01 Technology / Technological development**
- 1573 **Kathuria, Vinish:** The impact of FDI inflows on R&D investment by medium- and high-tech firms in India in the post-reform period / Vinish Kathuria. - In: Transnational Corporations (New York/N.Y.), 17 (August 2008) 2, S. 45-66, graph. Darst., Tab., Lit. S. 63-66
DIE D 861673 ILAS: ZS-INT DIE: ZE005 IMES: ZS-INT IAA: ZS-INT Öff.StaO: 188
- RI01.15 NEPAL**
- SB01 International relations / process**
- 1574 **Report of the Secretary-General on the request of Nepal for United Nations assistance in support of its peace process /** United Nations Security Council. - New York/N.Y., 2009. - 15 S. - (S/2009/1)
<http://www.un.org/Docs/journal/asp/ws.asp?m=S/2009/1>
SWP D 861408

- SF06 Internal security / Domestic conflict**
- 1575 **Report of the Secretary-General on the request of Nepal for United Nations assistance in support of its peace process /** United Nations Security Council. - New York/N.Y., 2009. - 15 S. - (S/2009/1)
<http://www.un.org/Docs/journal/asp/ws.asp?m=S/2009/1>
 SWP D 861408
- RI01.16 SRI LANKA**
- SD03.01 Foreign trade**
- 1576 **Wignaraja, Ganeshan:** Ownership, technology and buyers : explaining exporting in China and Sri Lanka / Ganeshan Wignaraja. - In: Transnational Corporations (New York/N.Y.), 17 (August 2008) 2, S. 1-15, Tab., Lit. S. 14-15
 DIE D 861671 ILAS: ZS-INT DIE: ZE005 IMES: ZS-INT IAA: ZS-INT Öff.StaO: 188
- SH07 Secondary sector / Industry**
- 1577 **Wignaraja, Ganeshan:** Ownership, technology and buyers : explaining exporting in China and Sri Lanka / Ganeshan Wignaraja. - In: Transnational Corporations (New York/N.Y.), 17 (August 2008) 2, S. 1-15, Tab., Lit. S. 14-15
 DIE D 861671 ILAS: ZS-INT DIE: ZE005 IMES: ZS-INT IAA: ZS-INT Öff.StaO: 188
- RI02 SOUTH-EAST ASIA**
- SB06 Transnational relations / movements**
- 1578 **Jacobsen, Michael:** Navigating between disaggregating nation states and entrenching processes of globalisation : reconceptualising the Chinese diaspora in Southeast Asia / Michael Jacobsen. - In: The Journal of Contemporary China (Abingdon), 18 (January 2009) 58, Made in China vs. made by Chinese : global identities of Chinese business, S. 69-91
 GIGA D 861935 IAS: 3/855 Öff.StaO: H 222
- SB07 International organisations / institutions**
- 1579 **Narine, Shaun:** From conflict to collaboration : institution-building in East Asia / Shaun Narine. - Toronto: Canadian International Council, 2008. - 25 S. - (Behind the Headlines; Vol. 65 No. 5)
 SWP D 861357 DGAP: SA 14122:46,1
- SG02.05 Housing / Settlement / Urbanisation**
- 1580 **Steinberg, Florian:** Revitalization of historic inner-city areas in Asia : The potential for urban renewal in Ha Noi, Jakarta, and Manila / [Florian Steinberg (author)]. - Mandaluyong City: Asian Development Bank, 2008. - VII,211 S., Ill., Kt., Tab., Anh., Lit. - (Urban Development Series) - (BBK175608) - ISBN 978-971-561-762-8 -- Enthält u.a.: Nguyen, Vu Phuong: Ha Noi case study. - S. 51-106 -- Sugiantoro: Jakarta case study. - S. 107-164 -- Turalba, Cristina: Manila case study. - S. 165-204
<http://www.adb.org/Documents/Reports/revitalization-inner-city/Revitalization-Inner-City.pdf>
 GIGA D 861326
- SH03.01 Corporate culture / Labour culture**
- 1581 **Chung Wai-keung; Hamilton, Gary G.:** Getting rich and staying connected : The organizational medium of Chinese capitalists / Wai-keung Chung and Gary G. Hamilton. - In: The Journal of Contemporary China (Abingdon), 18 (January 2009) 58, Made in China vs. made by Chinese : global identities of Chinese business, S. 47-67
 GIGA D 861933 IAS: 3/855 Öff.StaO: H 222
- RI02.02 ASEAN / ASEAN COUNTRIES**
- SF01.02 Human rights**
- 1582 **Loewen, Howard:** Menschenrechte im Asien-Europa-Dialog = Human rights in the Asia-Europe dialogue / Howard Loewen. - In: Südostasien aktuell (Hamburg), 27 (2008) 4, S. 75-87, Tab., Lit.
 GIGA D 861970 SWP: Y. 703 OSI: Zv 899 DGAP: ZD 209 HSKF: ZS S IFA: Z-D3139 DIE: 02ZA003 IAS: 3/277 Öff.StaO: 1a
- RI02.12 INDONESIA**
- SC01 International relations in the field of international security**
- 1583 **Muraviev, Alexey; Brown, Colin:** Strategic realignment or déjà vu? Russia-Indonesia defence cooperation in the twenty-first century / Alexey Muraviev and Colin Brown. - Canberra: Australian National University, 2008. - 42 S., Tab. - (Working Paper / Strategic and Defence Studies Centre; No. 411)
http://rspas.anu.edu.au/papers/sdsc/wp_sdsc_411.pdf
 SWP D 861645
- SD International economy**
- 1584 **Dawe, David:** Can Indonesia trust the world rice market? / David Dawe. - In: Bulletin of Indonesian Economic Studies (Canberra), 44 (April 2008) 1, Special issue: rice policy in Indonesia, S. 115-132
 GIGA D 860661 IAS: 3/176 Öff.StaO: 1a
- SD03.01 Foreign trade**
- 1585 **Li, Muqun; Coxhead, Ian:** Prospects for skills-based export growth in a labour-abundant, resource-rich developing economy / Ian Coxhead and Muqun Li. - In: Bulletin of Indonesian Economic Studies (Canberra), 44 (August 2008) 2, S. 209-238
 GIGA D 860625 IAS: 3/176 Öff.StaO: 1a
- SD03.02 International capital movements / Direct investment**
- 1586 **Wells, Louis T.; Ahmed, Rafiq:** Making foreign investment safe : property rights and national sovereignty / Louis T. Wells ; Rafiq Ahmed. - Oxford ...: Oxford Univ. Pr., 2007. - X,378 S., Tab., Reg., Lit. - ISBN 0-19-531062-4
 HSKF D 861466 HSKF: 39.714 Öff.StaO: F 197
- SF Government**
- 1587 **Kong, Tao; Ramayandi, Arief:** Survey of recent developments / Tao Kong and Arief Ramayandi. - In: Bulletin of Indonesian Economic Studies (Canberra), 44 (April 2008) 1, S. 7-32
 GIGA D 860641 IAS: 3/176 Öff.StaO: 1a
- 1588 **McLeod, Ross H.:** Survey of recent developments / Ross H. McLeod. - In: Bulletin of Indonesian Economic Studies (Canberra), 44 (August 2008) 2, S. 183-208
 GIGA D 860624 IAS: 3/176 Öff.StaO: 1a
- SF01 Political system / Constitution**
- 1589 **Butt, Simon; Lindsey, Tim:** Indonesia's constitutional court and article 33 / Economic reform when the constitution matters. - In: Bulletin of Indonesian Economic Studies (Canberra), 44 (August 2008) 2, S. 239-261
 GIGA D 860626 IAS: 3/176 Öff.StaO: 1a
- SG02.07 Living conditions / Forms of living**
- 1591 **McCulloch, Neil:** Rice prices and poverty in Indonesia / Neil McCulloch. - In: Bulletin of Indonesian Economic Studies (Canberra), 44 (April 2008) 1, Special issue: rice policy in Indonesia, S. 45-64
 GIGA D 860646 IAS: 3/176 Öff.StaO: 1a
- SH Economy**
- 1592 **Kong, Tao; Ramayandi, Arief:** Survey of recent developments / Tao Kong and Arief Ramayandi. - In: Bulletin of Indonesian Economic Studies (Canberra), 44 (April 2008) 1, S. 7-32
 GIGA D 860641 IAS: 3/176 Öff.StaO: 1a
- 1593 **McLeod, Ross H.:** Survey of recent developments / Ross H. McLeod. - In: Bulletin of Indonesian Economic Studies (Canberra), 44 (August 2008) 2, S. 183-208
 GIGA D 860624 IAS: 3/176 Öff.StaO: 1a

- SH02 Economic development / Economic policy**
- 1594 **Ashcroft, Vincent; Cavanagh, David:** Survey of recent developments / Vincent Ashcroft and David Cavanagh. - In: Bulletin of Indonesian Economic Studies (Canberra), 44 (December 2008) 3, S. 335-363
GIGA D 861873 IAS: 3/176 Öff.StaO: 1a
- 1595 **Butt, Simon; Lindsey, Tim:** Indonesia's constitutional court and article 33 / Economic reform when the constitution matters. - In: Bulletin of Indonesian Economic Studies (Canberra), 44 (August 2008) 2, S. 239-261
GIGA D 860626 IAS: 3/176 Öff.StaO: 1a
- SH02.04 Regional / local development / Regional economic policy**
- 1596 **Hill, Hal; Resosudarmo, Budy P.; Vidyattama, Yogi:** Indonesia's changing economic geography / Hal Hill, Budy P.Resosudarmo and Yogi Vidyattama. - In: Bulletin of Indonesian Economic Studies (Canberra), 44 (December 2008) 3, S. 407-435
GIGA D 861884 IAS: 3/176 Öff.StaO: 1a
- SH02.05 Economic sectors / Sectoral development / Sectoral economic policy**
- 1597 **McCulloch, Neil; Timmer, C. Peter:** Rice policy in Indonesia : A special issue / Neil McCulloch and C. Peter Timmer. - In: Bulletin of Indonesian Economic Studies (Canberra), 44 (April 2008) 1, Special issue: rice policy in Indonesia, S. 33-44
GIGA D 860644 IAS: 3/176 Öff.StaO: 1a
- SH06 Agrarian sector**
- 1598 **Fane, George; Warr, Peter:** Agricultural protection in Indonesia / George Fane and Peter Warr. - In: Bulletin of Indonesian Economic Studies (Canberra), 44 (April 2008) 1, Special issue: rice policy in Indonesia, S. 133-150
GIGA D 860665 IAS: 3/176 Öff.StaO: 1a
- SH06.01 Agriculture / Forestry**
- 1599 **Dawe, David:** Can Indonesia trust the world rice market? / David Dawe. - In: Bulletin of Indonesian Economic Studies (Canberra), 44 (April 2008) 1, Special issue: rice policy in Indonesia, S. 115-132
GIGA D 860661 IAS: 3/176 Öff.StaO: 1a
- 1600 **McCulloch, Neil:** Rice prices and poverty in Indonesia / Neil McCulloch. - In: Bulletin of Indonesian Economic Studies (Canberra), 44 (April 2008) 1, Special issue: rice policy in Indonesia, S. 45-64
GIGA D 860646 IAS: 3/176 Öff.StaO: 1a
- 1601 **McCulloch, Neil; Timmer, C. Peter:** Rice policy in Indonesia : A special issue / Neil McCulloch and C. Peter Timmer. - In: Bulletin of Indonesian Economic Studies (Canberra), 44 (April 2008) 1, Special issue: rice policy in Indonesia, S. 33-44
GIGA D 860644 IAS: 3/176 Öff.StaO: 1a
- 1602 **Rosner, L. Peter; McCulloch, Neil:** A note on rice production, consumption and import data in Indonesia / L. Peter Rosner and Neil McCulloch. - In: Bulletin of Indonesian Economic Studies (Canberra), 44 (April 2008) 1, Special issue: rice policy in Indonesia, S. 81-92
GIGA D 860656 IAS: 3/176 Öff.StaO: 1a
- 1603 **Simatupang, Pantjar; Timmer, C. Peter:** Indonesian rice production : policies and realities / Pantjar Simatupang and C. Peter Timmer. - In: Bulletin of Indonesian Economic Studies (Canberra), 44 (April 2008) 1, Special issue: rice policy in Indonesia, S. 65-80
GIGA D 860653 IAS: 3/176 Öff.StaO: 1a
- SH06.02 Ranching / Fishery**
- 1604 **Tull, Malcolm; Vieira, Simon:** Restricting fishing : A socio-economic impact assessment of artisanal shark and ray fishing in Cilacap / Simon Vieira and Malcolm Tull. - In: Bulletin of Indonesian Economic Studies (Canberra), 44 (August 2008) 2, S. 263-288
GIGA D 860628 IAS: 3/176 Öff.StaO: 1a
- SH06.03 Nutrition / Food products**
- 1605 **Bourgeois, Robin; Kusumaningrum, Dian:** What cereals will Indonesia still import in 20'20 / Robin Bourgeois and Dian Kusumaningrum. - In: Bulletin of Indonesian Economic Studies (Canberra), 44 (August 2008) 2, S. 289-311
GIGA D 860630 IAS: 3/176 Öff.StaO: 1a
- SH08.01 Transport / Transportation / Tourism**
- 1606 **Dick, Howard:** The 2008 shipping law : deregulation or re-regulation? / Howard Dick. - In: Bulletin of Indonesian Economic Studies (Canberra), 44 (December 2008) 3, S. 383-406
GIGA D 861880 IAS: 3/176 Öff.StaO: 1a
- RI02.13 MALAYSIA**
- SD03.01 Foreign trade**
- 1607 **Li, Muqun; Coxhead, Ian:** Prospects for skills-based export growth in a labour-abundant, resource-rich developing economy / Ian Coxhead and Muqun Li. - In: Bulletin of Indonesian Economic Studies (Canberra), 44 (August 2008) 2, S. 209-238
GIGA D 860625 IAS: 3/176 Öff.StaO: 1a
- SH02 Economic development / Economic policy**
- 1608 **Menon, Jayant:** Macroeconomic management amid ethnic diversity : fifty years of Mayasian experience / Jayant Menon. - In: Journal of Asian Economics (Amsterdam), 20 (January 2009) 1, S. 25-33
SWP D 861541 SWP: X. 764 Öff.StaO: 206
- RI02.14 PHILIPPINES**
- SF06 Internal security / Domestic conflict**
- 1609 **Adams, Jonathan:** Elusive peace in Mindanao / by Jonathan Adams. - In: Far Eastern Economic Review (Hong Kong), 172 (January-February 2009) 1, S. 36-40
SWP D 860798 SWP: X. 51 OSI: Zs 694 DGAP: ZD 89 BICC: BZ FEER DIE: 01ZA003 IAS: 3/5 Öff.StaO: 1a
- 1610 **Biehl, E. Dorothea:** Der philippinische Konflikt in Mindanao und dem Sulu-Archipel aus secessionstheoretischer Perspektive = The Philippine conflict in Muslim Mindanao and the Sulu archipelago discussed from the perspective of secessionist theories / E. Dorothea Biehl. - In: Südostasien aktuell (Hamburg), 27 (2008) 4, S. 3-28, Lit.
GIGA D 861958 SWP: Y. 703 OSI: Zv 899 DGAP: ZD 209 HSKF: ZS S IFA: Z-D3139 DIE: 02ZA003 IAS: 3/277 Öff.StaO: 1a
- SG02.02 Social groups**
- 1611 **Dressler, Wolfram H.; Turner, Sarah:** The persistence of social differentiation in the Philippine uplands / Wolfram H. Dressler and Sarah Turner. - In: The Journal of Development Studies (Abingdon), 44 (November 2008) 10, S. 1450-1473, graph. Darst., Lit. S. 1471-1473
DIE D 861134 DIE: ZF017 Öff.StaO: 206 H
- SG02.06 Gender relations / Life partnerships**
- 1612 **Paradox and promise in the Philippines :** A joint country gender assessment / Asian Development Bank. - Mandaluyong City: ADB, 2008. - XXI,148 S., Tab., graph. Darst., Anh., Lit. S. 117-125 - (StockNo.BBK155008) - ISBN 978-971-561-720-8
<http://www.adb.org/Documents/Reports/Country-Gender-Assessments/cga-phi-2008.pdf>
GIGA D 861323
- SH02.02 Socio-economic development / structure**
- 1613 **Dressler, Wolfram H.; Turner, Sarah:** The persistence of social differentiation in the Philippine uplands / Wolfram H. Dressler and Sarah Turner. - In: The Journal of Development Studies (Abingdon), 44 (November 2008) 10, S. 1450-1473, graph. Darst., Lit. S. 1471-1473
DIE D 861134 DIE: ZF017 Öff.StaO: 206 H

RI02.15 SINGAPORE**SG02.07 Living conditions / Forms of living**

- 1614 **Jordan, Rolf:** Hinter den glänzenden Fassaden des Wohlstands : Armut und soziale Unsicherheit in Singapur = Behind the shiny facade of prosperity. poverty and social insecurity in Singapore / Rolf Jordan. - In: Südostasien aktuell (Hamburg), 27 (2008) 4, S. 65-74, Lit.
GIGA D 861967 SWP: Y. 703 OSI: Zv 899 DGAP: ZD 209 HSKF: ZS S IFA: Z-D3139 DIE: 02ZA003 IAS: 3/277 Öff.StaO: 1a

SH03 Labour / Employment

- 1615 **Jordan, Rolf:** Hinter den glänzenden Fassaden des Wohlstands : Armut und soziale Unsicherheit in Singapur = Behind the shiny facade of prosperity. poverty and social insecurity in Singapore / Rolf Jordan. - In: Südostasien aktuell (Hamburg), 27 (2008) 4, S. 65-74, Lit.
GIGA D 861967 SWP: Y. 703 OSI: Zv 899 DGAP: ZD 209 HSKF: ZS S IFA: Z-D3139 DIE: 02ZA003 IAS: 3/277 Öff.StaO: 1a

RI02.16 THAILAND**SB02 Foreign policy**

- 1616 **Will, Gerhard:** Thailand: die überforderte Führungsmacht / Gerhard Will. - In: Neue Führungsmächte: Partner deutscher Außenpolitik? / Jörg Husar ... (Hrsg.). - Baden-Baden: Nomos Verl.-Ges., 2009. - (Internationale Politik und Sicherheit; Bd. 62), S. 141-157, Lit. Hinw. - ISBN 978-3-8329-4158-1
SWP D 860872 SWP: A.09/0007 DGAP: DG 47530

SD03.01 Foreign trade

- 1617 **Li, Muqun; Coxhead, Ian:** Prospects for skills-based export growth in a labour-abundant, resource-rich developing economy / Ian Coxhead and Muqun Li. - In: Bulletin of Indonesian Economic Studies (Canberra), 44 (August 2008) 2, S. 209-238
GIGA D 860625 IAS: 3/176 Öff.StaO: 1a

SF01.02 Human rights

- 1618 **Thailand: torture in the southern counter-insurgency /**
Amnesty International. - London, 2009. - 41 S. -
(ASA39/001/2009)
<http://www.amnesty.org/en/library/asset/ASA39/001/2009/en/45c1226f-dcd6-11dd-bacc-b7af5299964b/asa390012009eng.pdf>
SWP D 861641

SF06 Internal security / Domestic conflict

- 1619 **Bünte, Marco:** Kampf der Giganten : die Krise in Thailand ist vor allem eine Auseinandersetzung der Eliten / Marco Bünte. - In: Internationale Politik / Deutsche Gesellschaft für Auswärtige Politik, 64 (Januar 2009) 1, S. 96-99
DGAP D 861006 SWP: X. 50 OSI: ZS 5 DFI: RV DGAP: ZD 182 HSKF: ZS E IFA: Z-EU4 SOI: Z4522 BICC: BZ INTPOL DIE: 08ZK001 IAS: 3/3 Öff.StaO: 1a

- 1620 **Thailand: torture in the southern counter-insurgency /**
Amnesty International. - London, 2009. - 41 S. -
(ASA39/001/2009)
<http://www.amnesty.org/en/library/asset/ASA39/001/2009/en/45c1226f-dcd6-11dd-bacc-b7af5299964b/asa390012009eng.pdf>
SWP D 861641

SG03.02 Health

- 1621 **Building strength on strength :** Lessons from community responses to HIV in Northern Thailand / United Nations Development Programme. - Bangkok: UNDP, 2007. - VIII, 96 S., Ill., Lit. - ISBN 978-974-13-1350-1
<http://www.undp.or.th/resources/documents/BuildingStrengthonStrength.pdf>
GIGA D 861312

RI02.21 CAMBODIA**SC05 War / Warfare**

- 1622 **Hensengerth, Oliver:** Transitions of Cambodia : war and peace, 1954 to the present / Oliver Hensengerth. - Duisburg: Institute for Development and Peace, Univ. Duisburg-Essen, 2008. - 77 S., Ill., graph. Darst., Kt., Tab., Lit. S. 72-77 - (Project Working Paper Social and Political Fractures after Wars: Youth Violence in Cambodia and Guatemala; No. 2)
http://www.postwar-violence.de/files/wp2_cambodia_transitions.pdf
GIGA D 861420

SF Government

- 1623 **Hensengerth, Oliver:** Transitions of Cambodia : war and peace, 1954 to the present / Oliver Hensengerth. - Duisburg: Institute for Development and Peace, Univ. Duisburg-Essen, 2008. - 77 S., Ill., graph. Darst., Kt., Tab., Lit. S. 72-77 - (Project Working Paper Social and Political Fractures after Wars: Youth Violence in Cambodia and Guatemala; No. 2)
http://www.postwar-violence.de/files/wp2_cambodia_transitions.pdf
GIGA D 861420

SF06 Internal security / Domestic conflict

- 1624 **Gellman, Mneesha:** No justice, no peace? National reconciliation and local conflict resolution in Cambodia / Mneesha Gellman. - In: Asian Perspective (Seoul), 32 (2008) 2, S. 37-57
GIGA D 860678 OSI: Zv 649 DGAP: ZD 309 IAS: 3/621 Öff.StaO: 1a

RI02.23 VIETNAM**SB01 International relations / process**

- 1625 **Brigham, Robert K.:** Is Iraq another Vietnam? / Robert K. Brigham. - New York/N.Y.: PublicAffairs, 2006. - XV, 207 S., Reg., Lit. - ISBN 1-58648-413-3
HSFK D 861629 HSKF: 39.315 Öff.StaO: F 197

SC05 War / Warfare

- 1626 **Brigham, Robert K.:** Is Iraq another Vietnam? / Robert K. Brigham. - New York/N.Y.: PublicAffairs, 2006. - XV, 207 S., Reg., Lit. - ISBN 1-58648-413-3
HSFK D 861629 HSKF: 39.315 Öff.StaO: F 197

SG02.02 Social groups

- 1627 **O'Donnell, Owen; Nicolás, Ángel López; Doorslaer, Eddy van:** Growing richer and taller : explaining change in the distribution of child nutritional status during Vietnam's economic boom / Owen O'Donnell, Ángel López Nicolás, Eddy van Doorslaer. - In: Journal of Development Economics (Amsterdam), 88 (January 2009) 1, S. 45-58, graph. Darst., Tab., Lit. S. 58
DIE D 860947 DIE: ZA091 Öff.StaO: 206

SG03.02 Health

- 1628 **O'Donnell, Owen; Nicolás, Ángel López; Doorslaer, Eddy van:** Growing richer and taller : explaining change in the distribution of child nutritional status during Vietnam's economic boom / Owen O'Donnell, Ángel López Nicolás, Eddy van Doorslaer. - In: Journal of Development Economics (Amsterdam), 88 (January 2009) 1, S. 45-58, graph. Darst., Tab., Lit. S. 58
DIE D 860947 DIE: ZA091 Öff.StaO: 206

SG05 Political culture / Formation of opinion

- 1629 **Will, Gerhard:** Vietnam and the Confucian model / Gerhard Will. - In: Südostasien Magazin (Berlin), (2008) 2, S. 54-57
SWP D 861333 SWP: AA D861333

- SI03.04 Environmental technology**
- 1630 **Konstadakopulos, Dimitrios:** The role of clean technological change and networking in the emergence of small-scale enterprise clusters : An empirical study in the Red River Delta of Northern Vietnam = Zur Rolle von Umwelttechnologiewandel und Netzwerk-Beziehungen bei der Herausbildung von regionalen Verbünden kleiner Unternehmen im Delta des Roten Flusses in Nordvietnam / Dimitrios Konstadakopulos. - In: Südostasien aktuell (Hamburg), 27 (2008) 4, S. 30-64, graph. Darst., Tab., Lit.
GIGA D 861966 SWP: Y. 703 OSI: Zv 899 DGAP: ZD 209 HSKF: ZS S IFA: Z-D3139 DIE: 02ZA003 IAS: 3/277 Öff.StaO: 1a
- RI02.31 MYANMAR (BURMA)**
- SF01.01 Change of the political system / Democratisation**
- 1631 **Win, Sein; Htun, Thaung:** Awaiting the dawn of a democratic Burma / by Sein Win and Thaung Htun. - In: Far Eastern Economic Review (Hong Kong), 172 (January-February 2009) 1, S. 52-55
SWP D 860800 SWP: X. 51 OSI: Zs 694 DGAP: ZD 89 BICC: BZ FEER DIE: 01ZA003 IAS: 3/5 Öff.StaO: 1a
- SF05 Domestic policy**
- 1632 **Will, Gerhard:** Permanenter Ausnahmezustand: : Birmas leidvoller Weg ins 21. Jahrhundert / Gerhard Will. - In: Schwerpunkt Georgienkonflikt / Internationales Institut für Liberale Politik. - Wien, 2008. - (Sozialwissenschaftliche Schriftenreihe; H. 27), S. 34-38 - (Sozialwissenschaftliche Schriftenreihe; H. 27) - ISBN 978-3-902595-22-5
http://www.iip.at/index.php?download=102.pdf SWP D 861282
- RI03 EAST ASIA**
- SB01 International relations / process**
- 1633 **Sevast'janov, Sergej Vital'evič:** Regionalizm v Vostočnoj Azii i Rossija (Transl.: Regionalism in East Asia and Russia) / S. Sevast'janov. - In: Mirovaja ekonomika i meždunarodnye otnošenija (Moskva), (dekabr' 2008), S. 102-105, Lit. Hinw. SWP D 860750 SWP: Y. 92 DGAP: ZD 362 HSKF: ZS M Öff.StaO: 188
- 1634 **Weber, Maria:** A new balance of power in East Asia and the increasing role of China / Maria Weber. - In: Rivista di studi politici internazionali (Firenze), 73 (Aprile-Giugno 2006) 2/290, S. 189-200, Lit. Hinw.
DGAP D 861717 DGAP: ZD 298 Öff.StaO: 206
- SB07 International organisations / institutions**
- 1635 **Narine, Shaun:** From conflict to collaboration : institution-building in East Asia / Shaun Narine. - Toronto: Canadian International Council, 2008. - 25 S. - (Behind the Headlines; Vol. 65 No. 5)
SWP D 861357 DGAP: SA 14122:46,1
- SC International security / Defense**
- 1636 **Ostasien in der Globalisierung** / Hanns W. Maull ... [Hrsg.] - Baden-Baden: Nomos, 2009. - 402 S., Reg. - (Außenpolitik und internationale Ordnung) - ISBN 978-3-8329-4171-0
DGAP D 861914 DGAP: DG 47544
- SC01 International relations in the field of international security**
- 1637 **Brazinsky, Gregg Andrew:** The United States and multilateral security cooperation in Northeast Asia / Gregg Andrew Brazinsky. - In: Asian Perspective (Seoul), 32 (2008) 2, S. 21-36 GIGA D 860675 OSI: Zv 649 DGAP: ZD 309 IAS: 3/621 Öff.StaO: 1a
- 1638 **Li, Rex:** A rising China and security in East Asia : identity construction and security discourse / Rex Li. - London ...: Routledge, 2009. - XVII, 297 S., Reg., Lit. S. 235-280 - (Politics in Asia Series; 72) - ISBN 978-0-415-44941-0
SWP D 861251 SWP: A.09/0008
- SD01 World economy / International economic system**
- 1639 **Ostasien in der Globalisierung** / Hanns W. Maull ... [Hrsg.] - Baden-Baden: Nomos, 2009. - 402 S., Reg. - (Außenpolitik und internationale Ordnung) - ISBN 978-3-8329-4171-0
DGAP D 861914 DGAP: DG 47544
- SD01.02 Currency / International monetary system**
- 1640 **Shirono, Kazuko:** Yen bloc or Yuan bloc: An analysis of currency arrangements in East Asia / prepared by Kazuko Shirono. - Washington/D.C.: International Monetary Fund, 2009. - 34 S., graph. Darst., Tab., Lit. S. 29-31 - (IMF Working Paper; WP/09/3)
http://www.imf.org/external/pubs/ft/wp/2009/wp0903.pdf SWP D 861497
- SD02 International economic relations / economic cooperation**
- 1641 **Cohen-Setton, Jérémie; Pisani-Ferry, Jean:** Asia-Europe: The third link / Jérémie Cohen-Setton and Jean Pisani-Ferry. Directorate-General for Economic and Financial Affairs (European Commission). - Brussels, 2008. - 36 S., graph. Darst., Tab. - (Economic Papers / European Commission; 352) http://ec.europa.eu/economy_finance/publications/publication13561_en.pdf SWP D 861495
- SE01 Foreign cultural policy**
- 1642 **Leheny, David:** A narrow place to cross swords : soft power and the politics of Japanese popular culture in East Asia / David Leheny. - Ithaca/N.Y.: Cornell Univ. Press, 2006. - S. 211-233 - ISBN 978-0-8014-4400-5 -- Sonderdruck aus: Beyond Japan / ed. by Peter Katzenstein ... – Ithaca, NY, Cornell Univ. Press, 2006. – (Cornell studies in political economy)
IFA D 861145 IFA: Cb29/29 Öff.StaO: 212
- SG05 Political culture / Formation of opinion**
- 1643 **Li, Rex:** A rising China and security in East Asia : identity construction and security discourse / Rex Li. - London ...: Routledge, 2009. - XVII, 297 S., Reg., Lit. S. 235-280 - (Politics in Asia Series; 72) - ISBN 978-0-415-44941-0
SWP D 861251 SWP: A.09/0008
- RI03.01 CHINA**
- SD International economy**
- 1644 **Cheung, Gordon C. K.:** Governing greater China : dynamic perspectives and transforming interactions / Gordon C. K. Cheung. - In: The Journal of Contemporary China (Abingdon), 18 (January 2009) 58, Made in China vs. made by Chinese : global identities of Chinese business, S. 93-111
GIGA D 861937 IAS: 3/855 Öff.StaO: H 222
- SH02.02 Socio-economic development / structure**
- 1645 **Cheung, Gordon C. K.:** Governing greater China : dynamic perspectives and transforming interactions / Gordon C. K. Cheung. - In: The Journal of Contemporary China (Abingdon), 18 (January 2009) 58, Made in China vs. made by Chinese : global identities of Chinese business, S. 93-111
GIGA D 861937 IAS: 3/855 Öff.StaO: H 222
- RI03.02 TAIWAN**
- SB01 International relations / process**
- 1646 **Wang, Vincent Wei-cheng:** The impact of Taiwan's 2008 elections on cross-strait relations : A game-theoretical analysis / Vincent Wei-cheng Wang. - In: Asian Perspective (Seoul), 32 (2008) 2, S. 145-172
GIGA D 860684 OSI: Zv 649 DGAP: ZD 309 IAS: 3/621 Öff.StaO: 1a
- SF04.01 Elections**
- 1647 **Wang, Vincent Wei-cheng:** The impact of Taiwan's 2008 elections on cross-strait relations : A game-theoretical analysis / Vincent Wei-cheng Wang. - In: Asian Perspective (Seoul), 32 (2008) 2, S. 145-172
GIGA D 860684 OSI: Zv 649 DGAP: ZD 309 IAS: 3/621 Öff.StaO: 1a
- RI03.03 PEOPLE'S REPUBLIC OF CHINA**
- SA02 History**
- 1648 **Manning, Kimberly Ens:** Marxist maternalism, memory, and the mobilization of women in the Great Leap Forward / Kimberley Ens Manning. - In: China Review (Hong Kong), 5 (Spring 2005) 1, S. 83-110
GIGA D 861435 IAS: 1.62.00/616 Öff.StaO: 206

- 1649 **Seo, Jungmin:** The politics of historiography in China : contextualizing the Koguryo controversy / Jungmin Seo. - In: Asian Perspective (Seoul), 32 (2008) 3, S. 39-58
GIGA D 860632 OSI: Zv 649 DGAP: ZD 309 IAS: 3/621 Öff.StaO: 1a
- SB International politics / system**
- 1650 **Schmidt, Helmut:** Die aufsteigende Weltmacht China / Helmut Schmidt. - In: China heute (St. Augustin), 27 (2008) 4-5/158-159, S. 158-163
GIGA D 861979 IFA: Z-D3337 IAS: 3/674 Öff.StaO: 212
- SB01 International relations / process**
- 1651 **Bhatti, Maqbool Ahmad:** China's peaceful rise and South Asia / Maqbool Ahmad Bhatti. - Islamabad: Islamabad Policy Research Institute, 2008. - 84 S. - (IPRI Paper; 13) - ISBN 978-969-8721-23-7
DGAP D 861732 DGAP: DG 47384m
- 1652 **[China-U.S. relations]** - In: Beijing Review (Beijing), 52 (January 15, 2009) 3, S. 10-17, III.
SWP D 860945 SWP: Y. 1024 OSI: ZS 544 Öff.StaO: 1a
- 1653 **Danjou, François:** Relations franco-chinoises : grandiloquence et faux-semblants / François Danjou. - In: Défense nationale et sécurité collective [franz. Ausg.] (Paris), 65 (janvier 2009) 1, S. 125-137, Lit. Hinw.
DFI D 861705 DFI: RV DGAP: ZD 233 HSKF: ZS D Öff.StaO: 1a
- 1654 **Delury, John:** China and U.S. collaborate, confront / by John Delury. - In: Far Eastern Economic Review (Hong Kong), 172 (January-February 2009) 1, S. 23-26
SWP D 860797 SWP: X. 51 OSI: Zs 694 DGAP: ZD 89 BICC: BZ FEER DIE: 01ZA003 IAS: 3/5 Öff.StaO: 1a
- 1655 **Dong, Steven:** Your dreams are our dreams, too / Steven Dong. - In: World Policy Journal (New York/N.Y.), 25 (Winter 2008-09) 4, S. 83-86
SWP D 861346 SWP: X. 699 DGAP: ZD 433 HSKF: ZS W IMES: ZS-NO Öff.StaO: 206
- 1656 **Gu, Xuewu:** Chinas Aufstieg als Global Player / Xuewu Gu. - In: Der Bürger im Staat (Stuttgart), 58 (2008) 3-4, S. 180-185, Tab.
GIGA D 861418 IFA: Z-D746 IAS: 1.62.00/772 Öff.StaO: 35
- 1657 **He, Kai:** Dynamic balancing : China's balancing strategies towards the United States, 1949-2005 / Kai He. - In: The Journal of Contemporary China (Abingdon), 18 (January 2009) 58, S. 113-136
GIGA D 861941 IAS: 3/855 Öff.StaO: H 222
- 1658 **Lal, Vinay:** Framing a discourse : China and India in the modern world / Vinay Lal. - In: Economic and Political Weekly (Mumbai), 44 (January 10, 2009) 2, S. 41-45, Lit., Lit. Hinw.
<http://epw.in/epw/user/userindex.jsp>
GIGA D 861478 SWP: Y. 1092 Öff.StaO: 46
- 1659 **Lo, Bobo:** Ten things everyone should know about the Sino-Russian relationship / by Bobo Lo. - London: Centre for European Reform, 2008. - 8 S.
http://www.cer.org.uk/pdf/pb_china_bl_dec08.pdf
SWP D 861513
- 1660 **Müller-Hofstede, Christoph:** Die Geschichte der chinesisch-westlichen Beziehungen : ein Überblick / Christoph Müller-Hofstede. - In: Der Bürger im Staat (Stuttgart), 58 (2008) 3-4, S. 172-179
GIGA D 861413 IFA: Z-D746 IAS: 1.62.00/772 Öff.StaO: 35
- 1661 **Pakistan's foreign policy :** quarterly survey: April-June 2008 / staff study. - In: Pakistan Horizon (Karachi), 61 (July 2008) 3, S. 1-9
GIGA D 860654 DGAP: ZD 330 IMES: ZS-NO Öff.StaO: H 371
- 1662 **Shi, Tianjian:** Avoiding mutual misunderstanding : Sino-U.S. relations and the new administration / Tianjian Shi. With Meredith C. Wen. - Washington/D.C.: Carnegie Endowment for International Peace, 2009. - ca. 8 S. - (Foreign Policy for the Next President)
http://www.carnegieendowment.org/files/china_us_relations.pdf
SWP D 861523
- 1663 **The UK and China :** A framework for engagement / Foreign and Commonwealth Office. Foreword: Gordon Brown. - London, 2009. - 21 S.
<http://www.fco.gov.uk/resources/en/pdf/3052790/china-strategy210109>
SWP D 861426
- 1664 **Wang, Vincent Wei-cheng:** The impact of Taiwan's 2008 elections on cross-strait relations : A game-theoretical analysis / Vincent Wei-cheng Wang. - In: Asian Perspective (Seoul), 32 (2008) 2, S. 145-172
GIGA D 860684 OSI: Zv 649 DGAP: ZD 309 IAS: 3/621 Öff.StaO: 1a
- 1665 **Weber, Maria:** A new balance of power in East Asia and the increasing role of China / Maria Weber. - In: Rivista di studi politici internazionali (Firenze), 73 (Aprile-Giugno 2006) 2/290, S. 189-200, Lit. Hinw.
DGAP D 861717 DGAP: ZD 298 Öff.StaO: 206
- 1666 **Xiao, Ren:** Korea's new administration and challenges for China's relations with the Korean Peninsula / Ren Xiao. - In: Asian Perspective (Seoul), 32 (2008) 2, S. 173-183
GIGA D 861978 OSI: Zv 649 DGAP: ZD 309 IAS: 3/621 Öff.StaO: 1a
- 1667 **Zhou, Jinghao:** Does China's rise threaten the United States? / Jinghao Zhou. - In: Asian Perspective (Seoul), 32 (2008) 3, S. 171-182
GIGA D 860637 OSI: Zv 649 DGAP: ZD 309 IAS: 3/621 Öff.StaO: 1a
- SB05 International political conflicts**
- 1668 **Seo, Jungmin:** The politics of historiography in China : contextualizing the Koguryo controversy / Jungmin Seo. - In: Asian Perspective (Seoul), 32 (2008) 3, S. 39-58
GIGA D 860632 OSI: Zv 649 DGAP: ZD 309 IAS: 3/621 Öff.StaO: 1a
- SC01 International relations in the field of international security**
- 1669 **Cloughley, Brian:** Mountain tensions : India strengthens air bases near China / Brian Cloughley. - In: Jane's Intelligence Review (Coulsdon), 21 (January 2009) 1, S. 20-23
SWP D 861845 SWP: Y. 908 BICC: BZ JIR Öff.StaO: 705
- 1670 **Li, Rex:** A rising China and security in East Asia : identity construction and security discourse / Rex Li. - London ...: Routledge, 2009. - XVII, 297 S., Reg., Lit. S. 235-280 - (Politics in Asia Series; 72) - ISBN 978-0-415-44941-0
SWP D 861251 SWP: A.09/0008
- 1671 **Marks, Stephen:** Chinas Sicherheitspolitik in Afrika / Stephen Marks. - In: Internationale Politik und Gesellschaft (Bonn), (2009) 1, S. 74-89
SWP D 861363 SWP: X. 776 OSI: Zw 318 DGAP: ZD 485 HSKF: ZS I IFA: Z-D1415 ILAS: ZS-INT DIE: 09ZS001 IMES: ZS-INT IAA: ZS-INT IAS: 3/68 Öff.StaO: H 222
- SC02 Defence policy / Security policy**
- 1672 **Chen, Jing:** Explaining the change in China's attitude toward UN peacekeeping : A norm change perspective / Jing Chen. - In: The Journal of Contemporary China (Abingdon), 18 (January 2009) 58, S. 157-173
GIGA D 861955 IAS: 3/855 Öff.StaO: H 222
- 1673 **China's national defense in 2008 :** [white paper] / Information Office of the State Council of the People's Republic of China. - Beijing, 2009. - getr. Zähl.
http://english.gov.cn/official/2009-01/20/content_1210227.htm
SWP D 861394
- SD01 World economy / International economic system**
- 1674 **Mahtaney, Piya:** India, China and globalization : The emerging superpowers and the future of economic development / Piya Mahtaney. - Hounds mills ...: Palgrave Macmillan, 2007. - X,323 S., graph. Darst., Tab., Reg., Lit. S. 277-288 - ISBN 0-230-50051-X
DIE D 861018 DIE: 21EB004 Öff.StaO: B 1503

- SD01.01 International trade / International trade system**
- 1675 **2008 report to Congress on China's WTO compliance /** Office of the United States Trade Representative. - Washington/D.C., 2008. - 115 S. - (Annual Report to Congress on China's WTO Compliance; 2008) http://www.ustr.gov/assets/Document_Library/Reports_Publications/2008/asset_upload_file192_15258.pdf SWP D 861444
- 1676 **Calderón, César:** Trade, specialization, and cycle synchronization : explaining output comovement between Latin America, China, and India / César Calderón. - In: China's and India's challenge to Latin America: opportunity or threat? / Ed. by Daniel Lederman ... World Bank. - Washington/D.C., 2009. - (Latin American Development Forum Series), S. 39-100, graph. Darst., Tab., Lit. S. 98-100 - ISBN 978-0-8213-7308-8 SWP D 861155 SWP: A.09/0012
- 1677 **Freund, Caroline:** Effects on services trade with the United States / Caroline Freund. - In: China's and India's challenge to Latin America: opportunity or threat? / Ed. by Daniel Lederman ... World Bank. - Washington/D.C., 2009. - (Latin American Development Forum Series), S. 217-243, graph. Darst., Tab., Lit. S. 243 - ISBN 978-0-8213-7308-8 SWP D 861163 SWP: A.09/0012
- 1678 **Lederman, Daniel; Olarreaga, Marcelo; Soloaga, Isidro:** The growth of China and India in world trade : opportunity or threat for Latin America and the Caribbean? / Daniel Lederman, Marcelo Olarreaga, and Isodoro Soloaga. - In: China's and India's challenge to Latin America: opportunity or threat? / Ed. by Daniel Lederman ... World Bank. - Washington/D.C., 2009. - (Latin American Development Forum Series), S. 101-120, graph. Darst., Tab., Lit. S. 119-120 - ISBN 978-0-8213-7308-8 SWP D 861157 SWP: A.09/0012
- SD01.02 Currency / International monetary system**
- 1679 **Funke, Michael; Colavecchio, Roberta:** Volatility transmissions between renminbi and Asia-Pacific on-shore and off-shore U.S. dollar futures / R. Colavecchio and M. Funke. - In: China Economic Review (Greenwich/Conn.), 19 (December 2008) 3, S. 635-648 GIGA D 860618 IAS: 3/830 Öff.StaO: H 222
- SD02 International economic relations / economic cooperation**
- 1680 **Calderón, César:** Trade, specialization, and cycle synchronization : explaining output comovement between Latin America, China, and India / César Calderón. - In: China's and India's challenge to Latin America: opportunity or threat? / Ed. by Daniel Lederman ... World Bank. - Washington/D.C., 2009. - (Latin American Development Forum Series), S. 39-100, graph. Darst., Tab., Lit. S. 98-100 - ISBN 978-0-8213-7308-8 SWP D 861155 SWP: A.09/0012
- 1681 **China's and India's challenge to Latin America :** opportunity or threat? / ed. by Daniel Lederman ... World Bank - Washington/D.C., 2009. - XXVIII, 331 S., graph. Darst., Tab., Reg., Lit. Hinw. - (Latin American Development Forum Series) - ISBN 978-0-8213-7308-8 SWP D 861151 SWP: A.09/0012
- 1682 **Lederman, Daniel; Olarreaga, Marcelo; Perry, Guillermo E.:** Latin America's response to China and India : overview of research findings and policy implications / Daniel Lederman, Marcelo Olarreaga, and Guillermo E. Perry. - In: China's and India's challenge to Latin America: opportunity or threat? / Ed. by Daniel Lederman ... World Bank. - Washington/D.C., 2009. - (Latin American Development Forum Series), S. 3-35, graph. Darst., Tab., Lit. S. 34-35 - ISBN 978-0-8213-7308-8 SWP D 861152 SWP: A.09/0012
- 1683 **Pan, Chengxin:** What is Chinese about Chinese businesses? Locating the 'rise of China' in global production networks / Chengxin Pan. - In: The Journal of Contemporary China (Abingdon), 18 (January 2009) 58, Made in China vs. made by Chinese : global identities of Chinese business, S. 7-25 GIGA D 861923 IAS: 3/855 Öff.StaO: H 222
- 1684 **Ravenhill, John; Yang Jiang:** China's move to preferential trading : A new direction in China's diplomacy / John Ravenhill and Yang Jiang. - In: The Journal of Contemporary China (Abingdon), 18 (January 2009) 58, Made in China vs. made by Chinese : global identities of Chinese business, S. 27-46 GIGA D 861928 IAS: 3/855 Öff.StaO: H 222
- SD03 International transactions / capital flow**
- 1685 **Cravino, Javier; Lederman, Daniel; Olarreaga, Marcelo:** Foreign direct investment in Latin America during the emergence of China and India : stylized facts / Javier Cravino, Daniel Lederman, and Marcelo Olarreaga. - In: China's and India's challenge to Latin America: opportunity or threat? / Ed. by Daniel Lederman ... World Bank. - Washington/D.C., 2009. - (Latin American Development Forum Series), S. 121-142, Tab., Lit. S. 141-142 - ISBN 978-0-8213-7308-8 SWP D 861159 SWP: A.09/0012
- SD03.01 Foreign trade**
- 1686 **Casacuberta, Carlos; Gandelman, Néstor:** Factor adjustment and imports from China and India : evidence from Uruguayan manufacturing / Carlos Casacuberta and Néstor Gandelman. - In: China's and India's challenge to Latin America: opportunity or threat? / Ed. by Daniel Lederman ... World Bank. - Washington/D.C., 2009. - (Latin American Development Forum Series), S. 291-313, graph. Darst., Tab., Lit. S. 312-313 - ISBN 978-0-8213-7308-8 SWP D 861168 SWP: A.09/0012
- 1687 **Castro, Lucio; Olarreaga, Marcelo; Saslavsky, Daniel:** The impact of trade with China and India on Argentina's manufacturing employment / Lucio Castro, Marcelo Olarreaga, and Daniel Saslavsky. - In: China's and India's challenge to Latin America: opportunity or threat? / Ed. by Daniel Lederman ... World Bank. - Washington/D.C., 2009. - (Latin American Development Forum Series), S. 265-290, graph. Darst., Tab., Lit. S. 288-290 - ISBN 978-0-8213-7308-8 SWP D 861167 SWP: A.09/0012
- 1688 **China's and India's challenge to Latin America :** opportunity or threat? / ed. by Daniel Lederman ... World Bank - Washington/D.C., 2009. - XXVIII, 331 S., graph. Darst., Tab., Reg., Lit. Hinw. - (Latin American Development Forum Series) - ISBN 978-0-8213-7308-8 SWP D 861151 SWP: A.09/0012
- 1689 **Feenstra, Robert C.:** Trade liberalization and export variety : A comparison of Mexico and China / Robert C. Feenstra and Hiau Looi Kee. - In: China's and India's challenge to Latin America: opportunity or threat? / Ed. by Daniel Lederman ... World Bank. - Washington/D.C., 2009. - (Latin American Development Forum Series), S. 245-263, graph. Darst., Tab., Lit. S. 262-263 - ISBN 978-0-8213-7308-8 SWP D 861165 SWP: A.09/0012
- 1690 **Freund, Caroline; Özden, Çağlar:** The effect of China's exports on Latin American trade with the world / Caroline Freund and Çağlar Özden. - In: China's and India's challenge to Latin America: opportunity or threat? / Ed. by Daniel Lederman ... World Bank. - Washington/D.C., 2009. - (Latin American Development Forum Series), S. 179-215, graph. Darst., Tab., Lit. S. 214-215 - ISBN 978-0-8213-7308-8 SWP D 861162 SWP: A.09/0012
- 1691 **Hanson, Gordon H.; Robertson, Raymond:** China and the recent evolution of Latin America's manufacturing exports / Gordon H. Hanson and Raymond Robertson. - In: China's and India's challenge to Latin America: opportunity or threat? / Ed. by Daniel Lederman ... World Bank. - Washington/D.C., 2009. - (Latin American Development Forum Series), S. 145-178, graph. Darst., Tab., Lit. S. 177-178 - ISBN 978-0-8213-7308-8 SWP D 861160 SWP: A.09/0012
- 1692 **Lee, Jaemin; Han, Sangyong:** Intra-Industry Trade and tariff rates of Korea and China / J. Lee and S. Han. - In: China Economic Review (Greenwich/Conn.), 19 (December 2008) 3, S. 697-703 GIGA D 860623 IAS: 3/830 Öff.StaO: H 222

1693 **Roland-Holst, David; Kahrl, Fredrich:** Energy and exports in China / F. Kahrl and D. Roland-Holst. - In: *China Economic Review* (Greenwich/Conn.), 19 (December 2008) 3, S. 649-658
GIGA D 860619 IAS: 3/830 Öff.StaO: H 222

1694 **Wignaraja, Ganeshan:** Ownership, technology and buyers : explaining exporting in China and Sri Lanka / Ganeshan Wignaraja. - In: *Transnational Corporations* (New York/N.Y.), 17 (August 2008) 2, S. 1-15, Tab., Lit. S. 14-15
DIE D 861671 ILAS: ZS-INT DIE: ZE005 IMES: ZS-INT IAA: ZS-INT Öff.StaO: 188

SD03.02 International capital movements / Direct investment

1695 **Stucken, Bernd-Uwe; Lin, Michael:** Open house : Are China's real estate markets re-opening for foreign investors? / Bernd-Uwe Stucken#Michael Lin. - In: *Business Forum China* (Karlsruhe), (January-February 2009) 1, S. 37-38
GIGA D 861920 IAS: 3/915 Öff.StaO: H 222

SE05 Cultural exchange / Cultural contact

1696 **Jullien, François:** Paris-Pékin, pour une philosophie de l'écart / François Jullien. - In: *Le Débat* (Paris), (janvier-février 2009) 153, S. 183-192, Lit. Hinw.
DFI D 861611 DFI: RV DGAP: ZD 68 Öff.StaO: 1a

SF01.01 Change of the political system / Democratisation

1697 **He, Kai; Feng, Huiyun:** A path to democracy : in search of China's democratization model / Kai He and Huiyun Feng. - In: *Asian Perspective* (Seoul), 32 (2008) 3, S. 139-169
GIGA D 860636 OSI: Zv 649 DGAP: ZD 309 IAS: 3/621 Öff.StaO: 1a

SF01.02 Human rights

1698 **Schubert, Gunter :** China und die Menschenrechte / Gunter Schubert. - In: *Der Bürger im Staat* (Stuttgart), 58 (2008) 3-4, S. 230-235
GIGA D 861432 IFA: Z-D746 IAS: 1.62.00/772 Öff.StaO: 35

SF04 Political participation

1699 **Gransow, Bettina:** Das Petitionswesen in China : ein Instrument sozialer Gerechtigkeit? / Bettina Gransow. - In: *Der Bürger im Staat* (Stuttgart), 58 (2008) 3-4, S. 236-242, graph. Darst., Tab.
GIGA D 861434 IFA: Z-D746 IAS: 1.62.00/772 Öff.StaO: 35

SF04.01 Elections

1700 **Wang, Vincent Wei-cheng:** The impact of Taiwan's 2008 elections on cross-strait relations : A game-theoretical analysis / Vincent Wei-cheng Wang. - In: *Asian Perspective* (Seoul), 32 (2008) 2, S. 145-172
GIGA D 860684 OSI: Zv 649 DGAP: ZD 309 IAS: 3/621 Öff.StaO: 1a

SF06 Internal security / Domestic conflict

1701 **Lam, Willy:** Hu Jintao's great leap backward / by Willy Lam. - In: *Far Eastern Economic Review* (Hong Kong), 172 (January-February 2009) 1, S. 19-22
SWP D 860796 SWP: X. 51 OSI: Zs 694 DGAP: ZD 89 BICC: BZ FEER DIE: 01ZA003 IAS: 3/5 Öff.StaO: 1a

1702 **Ren, Xianfang; Lee, Todd:** Labour pains : unemployment and unrest in China / Xianfang Ren and Todd Lee. - In: *Jane's Intelligence Review* (Coulson), 21 (January 2009) 1, S. 52-55
SWP D 861863 SWP: Y. 908 BICC: BZ JIR Öff.StaO: 705

SF06.03 Criminality

1703 **Ridley, Nick:** Kill or cure : The proliferation of counterfeit medicines / Nick Ridley. - In: *Jane's Intelligence Review* (Coulson), 21 (January 2009) 1, S. 48-51
SWP D 861861 SWP: Y. 908 BICC: BZ JIR Öff.StaO: 705

1704 **Wortzel, Larry M.:** China goes on the cyber-offensive / by Larry M. Wortzel. - In: *Far Eastern Economic Review* (Hong Kong), 172 (January-February 2009) 1, S. 56-59
SWP D 860801 SWP: X. 51 OSI: Zs 694 DGAP: ZD 89 BICC: BZ FEER DIE: 01ZA003 IAS: 3/5 Öff.StaO: 1a

SF10 Law

1705 **Heuser, Robert:** Chinesische Rechtskultur im Wandel soziökonomischer Bedürfnisse / Robert Heuser. - In: *Der Bürger im Staat* (Stuttgart), 58 (2008) 3-4, S. 223-229
GIGA D 861429 IFA: Z-D746 IAS: 1.62.00/772 Öff.StaO: 35

SG02 Social process / Social structure

1706 **Kreft, Heinrich:** Die soziale Kehrseite des chinesischen Aufstiegs / Heinrich Kreft. - In: *Der Bürger im Staat* (Stuttgart), 58 (2008) 3-4, S. 195-202, Tab.
GIGA D 861422 IFA: Z-D746 IAS: 1.62.00/772 Öff.StaO: 35

1707 **Schucher, Günter:** Böses Erwachen? Chinas Traum von der sozialen Harmonie / Günter Schucher. - In: *Der Bürger im Staat* (Stuttgart), 58 (2008) 3-4, S. 243-250
GIGA D 861437 IFA: Z-D746 IAS: 1.62.00/772 Öff.StaO: 35

SG02.01 Demography

1708 **Gransow, Bettina:** Zu viel, zu alt, zu männlich? Demographie und Bevölkerungspolitik / Bettina Gransow. - In: *Der Bürger im Staat* (Stuttgart), 58 (2008) 3-4, S. 217-222, Tab.
GIGA D 861428 IFA: Z-D746 IAS: 1.62.00/772 Öff.StaO: 35

SG02.02 Social groups

1709 **Cui, Allison; Song, Kheehong:** Understanding China's middle class / Allison Cui and Kheehong Song. - In: *The China Business Review* (Washington/D.C.), 36 (January-February 2009) 1, Focus: media and advertising, S. 38-41, 54
GIGA D 861977 IAS: 3/384 Öff.StaO: 206

1710 **Dong, Xiao-yuan; Zhang, Liqin:** Economic transition and gender differentials in wages and productivity : evidence from Chinese manufacturing enterprises / Xiao-yuan Dong, Liqin Zhang. - In: *Journal of Development Economics* (Amsterdam), 88 (January 2009) 1, S. 144-156, Tab., Lit. S. 155-156
DIE D 860996 DIE: ZA091 Öff.StaO: 206

1711 **Manning, Kimberly Ens:** Marxist maternalism, memory, and the mobilization of women in the Great Leap Forward / Kimberly Ens Manning. - In: *China Review* (Hong Kong), 5 (Spring 2005) 1, S. 83-110
GIGA D 861435 IAS: 1.62.00/616 Öff.StaO: 206

SG02.03 Nationalities / Minorities

1712 **Heberer, Thomas:** Nationalitätenprobleme in China und die Tibet-Frage / Thomas Heberer. - In: *Der Bürger im Staat* (Stuttgart), 58 (2008) 3-4, S. 203-209, Tab.
GIGA D 861423 IFA: Z-D746 IAS: 1.62.00/772 Öff.StaO: 35

SG02.04 Migration

1713 **Mobrand, Erik:** Endorsing the exodus : how local leaders backed peasant migrations in 1980s Sichuan / Erik Mobrand. - In: *The Journal of Contemporary China* (Abingdon), 18 (January 2009) 58, S. 137-156
GIGA D 861942 IAS: 3/855 Öff.StaO: H 222

1714 **Smith, Christopher J.; Yang, Xiushi:** Examining the connection between temporary migration and the spread of STDs and HIV/AIDS in China / Christopher J. Smith and Xiushi Yang. - In: *China Review* (Hong Kong), 5 (Spring 2005) 1, S. 111-140
GIGA D 861438 IAS: 1.62.00/616 Öff.StaO: 206

SG02.05 Housing / Settlement / Urbanisation

1715 **Choe Kyeongae; Laquian, Aprodicio A.; Kim, Hun:** Urban development experience and visions : India and the People's Republic of China / K. Choe, A. Laquian, and H. Kim. - Mandaluyong City: Asian Development Bank, 2008. - IX,60 S., Tab., Lit. - (Urban Development Series) - (StockNo.BBK175608) - ISBN 978-971-561-744-4
<http://www.adb.org/Documents/Reports/Urban-Visions/Urban-Visions.pdf>
GIGA D 861318

1716 **Gibson, Neil:** The privatization of urban housing in China and its contribution to financial system development / Neil Gibson. - In: *The Journal of Contemporary China* (Abingdon), 18 (January 2009) 58, S. 175-184
GIGA D 861957 IAS: 3/855 Öff.StaO: H 222

- 1717 **Stucken, Bernd-Uwe; Lin, Michael:** Open house : Are China's real estate markets re-opening for foreign investors? / Bernd-Uwe Stucken#Michael Lin. - In: Business Forum China (Karlsruhe), (January–February 2009) 1, S. 37-38
GIGA D 861920 IAS: 3/915 Öff.StaO: H 222

- 1718 **Urban restructuring and social and water-related vulnerability in megacities :** The example of the urban village of Xincún, Guangzhou (China) = Urbaner Strukturwandel und soziale und wasserbezogene Vulnerabilität in Megastädten - das Beispiel des Urban Village Xincún, Guangzhou (China) / Rainer Wehrhahn ... - In: Die Erde (Berlin), 139 (2008) 3, Special issue: globalisation and development, S. 227-249, Ill., graph. Darst., Lit.
GIGA D 861870 ILAS: ZS-INT IMES: ZS-INT IAA: ZS-INT Öff.StaO: H 220

SG03.02 Health

- 1719 **Smith, Christopher J.; Yang, Xiushi:** Examining the connection between temporary migration and the spread of STDs and HIV/AIDS in China / Christopher J. Smith and Xiushi Yang. - In: China Review (Hong Kong), 5 (Spring 2005) 1, S. 111-140
GIGA D 861438 IAS: 1.62.00/616 Öff.StaO: 206

SG04 Education / Training

- 1720 **Levin, Henry M.; Xu, Zeyu:** Issues in the expansion of higher education in the People's Republic of China / Henry M. Levin and Zeyu Xu. - In: China Review (Hong Kong), 5 (Spring 2005) 1, Special issue: Chinese education, S. 33-60, graphl. Darst., Lit.
Hinw.
GIGA D 861430 IAS: 1.62.00/616 Öff.StaO: 206

- 1721 **Spaeth, Werner:** China - ein marginales Thema im Unterricht? / Werner Spaeth. - In: Der Bürger im Staat (Stuttgart), 58 (2008) 3-4, S. 251-256
GIGA D 861439 IFA: Z-D746 IAS: 1.62.00/772 Öff.StaO: 35

- 1722 **Trust, ownership, and autonomy :** challenges facing private higher education in China / Jing Lin ... - In: China Review (Hong Kong), 5 (Spring 2005) 1, Special issue: Chinese education, S. 61-82, Lit.
GIGA D 861433 IAS: 1.62.00/616 Öff.StaO: 206

- 1723 **Tsang, Mun C.; Ding, Yanqing:** Resource utilization and disparities in compulsory education in China / Mun C. Tsang and Yanqing Ding. - In: China Review (Hong Kong), 5 (Spring 2005) 1, Special issue: Chinese education, S. 1-32, Tab., Lit. Hinw.
GIGA D 861427 IAS: 1.62.00/616 Öff.StaO: 206

SG05 Political culture / Formation of opinion

- 1724 **Li, Rex:** A rising China and security in East Asia : identity construction and security discourse / Rex Li. - London ...: Routledge, 2009. - XVII, 297 S., Reg., Lit. S. 235-280 - (Politics in Asia Series; 72) - ISBN 978-0-415-44941-0
SWP D 861251 SWP: A.09/0008

SG06 Media / Information

- 1725 **Abplanalp, Alex:** China media market growth drivers / Alex Abplanalp. - In: The China Business Review (Washington/D.C.), 36 (January–February 2009) 1, Focus: media and advertising, S. 20-23
GIGA D 861972 IAS: 3/384 Öff.StaO: 206

- 1726 **China data :** China's ad spending forecast not so grim - In: The China Business Review (Washington/D.C.), 36 (January–February 2009) 1, Focus: media and advertising, S. 32-33, graph. Darst., Tab.
GIGA D 861976 IAS: 3/384 Öff.StaO: 206

- 1727 **Kuo, Kaiser:** Blogs, bulletin boards, and business / Kaiser Kuo. - In: The China Business Review (Washington/D.C.), 36 (January–February 2009) 1, Focus: media and advertising, S. 28-31
GIGA D 861975 IAS: 3/384 Öff.StaO: 206

- 1728 **Meyer, Michael; Michael, David C.; Nettesheim, Christoph:** Reaching China's digital consumers / Michael Meyer, David C. Michael, and Christoph Nettesheim. - In: The China Business Review (Washington/D.C.), 36 (January–February 2009) 1, Focus: media and advertising, S. 24-27
GIGA D 861974 IAS: 3/384 Öff.StaO: 206

SG08 Culture / Language / Arts

- 1729 **Hoffman, Philip:** Downbeat frame of mind : tough times for dealers in Chinese art / Philip Hoffman. - In: Business Forum China (Karlsruhe), (January–February 2009) 1, S. 34-36
GIGA D 861919 IAS: 3/915 Öff.StaO: H 222

SG09 Religion / Religious communities

- 1730 **Xu, Zhang:** Religionswissenschaft im heutigen China / Zhang Xu. - In: China heute (St. Augustin), 27 (2008) 4-5/158-159, S. 163-170
GIGA D 861982 IFA: Z-D3337 IAS: 3/674 Öff.StaO: 212

SH Economy

- 1731 **Moser, Günter; Solymosi, Angelika:** Die Strukturreformen im chinesischen Statistiksystem / Günter Moser, Angelika Solymosi. - In: Wirtschaft und Statistik (Reutlingen), (2008) 11, S. 951-962, graph. Darst., Lit. Hinw.
DIE D 861446 DGAP: ZD 218 DIE: 87ZX001 Öff.StaO: B 1503

- 1732 **Zhou, Jinghao:** Does China's rise threaten the United States? / Jinghao Zhou. - In: Asian Perspective (Seoul), 32 (2008) 3, S. 171-182
GIGA D 860637 OSI: Zv 649 DGAP: ZD 309 IAS: 3/621 Öff.StaO: 1a

SH01 Economic system / Basic economic conditions

- 1733 **Kam, Amy; Citron, David; Muradoglu, Gülnur:** Distress and restructuring in China : does ownership matter? / A. Kam, D. Citron and G. Muradoglu. - In: China Economic Review (Greenwich/Conn.), 19 (December 2008) 3, S. 567-579
GIGA D 860602 IAS: 3/830 Öff.StaO: H 222

- 1734 **Rousseau, Peter L.; Xiao, Sheng:** Change of control and the success of China's share-issue privatization / P. L. Rousseau and S. Xiao. - In: China Economic Review (Greenwich/Conn.), 19 (December 2008) 3, S. 605-613
GIGA D 860614 IAS: 3/830 Öff.StaO: H 222

SH02 Economic development / Economic policy

- 1735 **China since 1978 /** Ching Kwan Lee ... - In: Economic and Political Weekly (Mumbai), 43 (December 27, 2008) 52, S. 27-102, graph. Darst., Tab., Lit., Lit. Hinw.
<http://epw.in/epw/user/userindex.jsp>
GIGA D 861440 SWP: Y. 1092 Öff.StaO: 46

- 1736 **Kuo, Chun-chien; Yang Chih-hai:** Knowledge capital and spillover on regional economic growth : evidence from China / C.-C. Kuo and C.-H. Yang. - In: China Economic Review (Greenwich/Conn.), 19 (December 2008) 3, S. 594-604
GIGA D 860607 IAS: 3/830 Öff.StaO: H 222

- 1737 **Pettis, Michael:** China's great demand challenge / by Michael Pettis. - In: Far Eastern Economic Review (Hong Kong), 172 (January–February 2009) 1, S. 8-13
SWP D 860794 SWP: X. 51 OSI: Zs 694 DGAP: ZD 89 BICC: BZ FEER
DIE: 01ZA003 IAS: 3/5 Öff.StaO: 1a

- 1738 **Taube, Markus:** Grundlagen, Triebkräfte und Perspektiven des wirtschaftlichen Aufstiegs / Markus Taube. - In: Der Bürger im Staat (Stuttgart), 58 (2008) 3-4, S. 186-194, graph. Darst., Tab.
GIGA D 861419 IFA: Z-D746 IAS: 1.62.00/772 Öff.StaO: 35

SH02.02 Socio-economic development / structure

- 1739 **Dong, Xiao-yuan; Zhang, Liqin:** Economic transition and gender differentials in wages and productivity : evidence from Chinese manufacturing enterprises / Xiao-yuan Dong, Liqin Zhang. - In: Journal of Development Economics (Amsterdam), 88 (January 2009) 1, S. 144-156, Tab., Lit. S. 155-156
DIE D 860996 DIE: ZA091 Öff.StaO: 206

- 1740 **Green, Stephen:** Lies, damned lies and Chinese statistics / by Stephen Green. - In: Far Eastern Economic Review (Hong Kong), 172 (January–February 2009) 1, S. 14-18
SWP D 860795 SWP: X. 51 OSI: Zs 694 DGAP: ZD 89 BICC: BZ FEER
DIE: 01ZA003 IAS: 3/5 Öff.StaO: 1a

- 1741 **Kreft, Heinrich:** Die soziale Kehrseite des chinesischen Aufstiegs / Heinrich Kreft. - In: Der Bürger im Staat (Stuttgart), 58 (2008) 3-4, S. 195-202, Tab.
GIGA D 861422 IFA: Z-D746 IAS: 1.62.00/772 Öff.StaO: 35

- SH02.04 Regional / local development / Regional economic policy**
- 1742 **Agile firms and their spatial organisation of business activities in the Greater Pearl River Delta** = Agilität der Unternehmen und räumliche Organisation ihrer Aktivitäten im Perlflussdelta / Javier Revilla Diez ... - In: Die Erde (Berlin), 139 (2008) 3, Special issue: globalisation and development, S. 251-269, graph. Darst., Tab.
GIGA D 861875 ILAS: ZS-INT IMES: ZS-INT IAA: ZS-INT Öff.StaO: H 220
- 1743 **Gibson, Neil:** The privatization of urban housing in China and its contribution to financial system development / Neil Gibson. - In: The Journal of Contemporary China (Abingdon), 18 (January 2009) 58, S. 175-184
GIGA D 861957 IAS: 3/855 Öff.StaO: H 222
- 1744 **Horridge, Mark; Wittwer, Glyn:** SinoTERM, a multi-regional CGE model of China / M. Horridge and G. Wittwer. - In: China Economic Review (Greenwich/Conn.), 19 (December 2008) 3, S. 628-658
GIGA D 860616 IAS: 3/830 Öff.StaO: H 222
- 1745 **Zhai, Guofang; Suzuki, Takeshi:** Public willingness to pay for environmental management, risk reduction and economic development : evidence from Tianjin, China - In: China Economic Review (Greenwich/Conn.), 19 (December 2008) 3, S. 551-566
GIGA D 860600 IAS: 3/830 Öff.StaO: H 222
- SH02.05 Economic sectors / Sectoral development / Sectoral economic policy**
- 1746 **Brown, Philip H.; Magee, Darrin; Xu, Yilin:** Socioeconomic vulnerability in China's hydropower development / P. H. Brown, D. Magee and Y. Xu. - In: China Economic Review (Greenwich/Conn.), 19 (December 2008) 3, S. 614-627
GIGA D 860615 IAS: 3/830 Öff.StaO: H 222
- SH03 Labour / Employment**
- 1747 **Castro, Lucio; Olarreaga, Marcelo; Saslavsky, Daniel:** The impact of trade with China and India on Argentina's manufacturing employment / Lucio Castro, Marcelo Olarreaga, and Daniel Saslavsky. - In: China's and India's challenge to Latin America: opportunity or threat? / Ed. by Daniel Lederman ... World Bank. - Washington/D.C., 2009. - (Latin American Development Forum Series), S. 265-290, graph. Darst., Tab., Lit. S. 288-290 - ISBN 978-0-8213-7308-8
SWP D 861167 SWP: A.09/0012
- SH03.01 Corporate culture / Labour culture**
- 1748 **Chung Wai-keung; Hamilton, Gary G.:** Getting rich and staying connected : The organizational medium of Chinese capitalists / Wai-keung Chung and Gary G. Hamilton. - In: The Journal of Contemporary China (Abingdon), 18 (January 2009) 58, Made in China vs. made by Chinese : global identities of Chinese business, S. 47-67
GIGA D 861933 IAS: 3/855 Öff.StaO: H 222
- 1749 **Kam, Amy; Citron, David; Muradoglu, Gülnur:** Distress and restructuring in China : does ownership matter? / A. Kam, D. Citron and G. Muradoglu. - In: China Economic Review (Greenwich/Conn.), 19 (December 2008) 3, S. 567-579
GIGA D 860602 IAS: 3/830 Öff.StaO: H 222
- 1750 **Pan, Chengxin:** What is Chinese about Chinese businesses? Locating the 'rise of China' in global production networks / Chengxin Pan. - In: The Journal of Contemporary China (Abingdon), 18 (January 2009) 58, Made in China vs. made by Chinese : global identities of Chinese business, S. 7-25
GIGA D 861923 IAS: 3/855 Öff.StaO: H 222
- SH05 Energy industry**
- 1751 **Brown, Philip H.; Magee, Darrin; Xu, Yilin:** Socioeconomic vulnerability in China's hydropower development / P. H. Brown, D. Magee and Y. Xu. - In: China Economic Review (Greenwich/Conn.), 19 (December 2008) 3, S. 614-627
GIGA D 860615 IAS: 3/830 Öff.StaO: H 222
- 1752 **Roland-Holst, David; Kahrl, Fredrich:** Energy and exports in China / F. Kahrl and D. Roland-Holst. - In: China Economic Review (Greenwich/Conn.), 19 (December 2008) 3, S. 649-658
GIGA D 860619 IAS: 3/830 Öff.StaO: H 222
- SH06 Agrarian sector**
- 1753 **Total factor productivity growth in China's agricultural sector** / Po-Chi Chen. - In: China Economic Review (Greenwich/Conn.), 19 (December 2008) 3, S. 580-593
GIGA D 860604 IAS: 3/830 Öff.StaO: H 222
- SH06.03 Nutrition / Food products**
- 1754 **Dorosh, Paul A.:** Food price stabilisation and food security : international experience / Paul A. Dorosh. - In: Bulletin of Indonesian Economic Studies (Canberra), 44 (April 2008) 1, Special issue: rice policy in Indonesia, S. 93-114
GIGA D 860659 IAS: 3/176 Öff.StaO: 1a
- SH07 Secondary sector / Industry**
- 1755 **Casacuberta, Carlos; Gandelman, Néstor:** Factor adjustment and imports from China and India : evidence from Uruguayan manufacturing / Carlos Casacuberta and Néstor Gandelman. - In: China's and India's challenge to Latin America: opportunity or threat? / Ed. by Daniel Lederman ... World Bank. - Washington/D.C., 2009. - (Latin American Development Forum Series), S. 291-313, graph. Darst., Tab., Lit. S. 312-313 - ISBN 978-0-8213-7308-8
SWP D 861168 SWP: A.09/0012
- 1756 **Ownership structure and new product development in transnational corporations in China** / Howard Thomas, Xiaoying Li and Xiaming Liu. - In: Transnational Corporations (New York/N.Y.), 17 (August 2008) 2, S. 17-44, graph. Darst., Tab., Lit. S. 40-44
DIE D 861672 ILAS: ZS-INT DIE: ZE005 IMES: ZS-INT IAA: ZS-INT Öff.StaO: 188
- 1757 **Ruffier, Clément:** Produire un moteur en France et en Chine / Clément Ruffier. - In: Connaissance de l'emploi (Noisy-le-Grand), (décembre 2008) 60, S. 1-4, Lit. Hinw.
DFI D 860914 DFI: RV Öff.StaO: Lg 3
- 1758 **Wignaraja, Ganeshan:** Ownership, technology and buyers : explaining exporting in China and Sri Lanka / Ganeshan Wignaraja. - In: Transnational Corporations (New York/N.Y.), 17 (August 2008) 2, S. 1-15, Tab., Lit. S. 14-15
DIE D 861671 ILAS: ZS-INT DIE: ZE005 IMES: ZS-INT IAA: ZS-INT Öff.StaO: 188
- SH08 Tertiary sector / Services**
- 1759 **Abplanalp, Alex:** China media market growth drivers / Alex Abplanalp. - In: The China Business Review (Washington/D.C.), 36 (January-February 2009) 1, Focus: media and advertising, S. 20-23
GIGA D 861972 IAS: 3/384 Öff.StaO: 206
- 1760 **China data :** China's ad spending forecast not so grim - In: The China Business Review (Washington/D.C.), 36 (January-February 2009) 1, Focus: media and advertising, S. 32-33, graph. Darst., Tab.
GIGA D 861976 IAS: 3/384 Öff.StaO: 206
- SH08.01 Transport / Transportation / Tourism**
- 1761 **Breaking the waves :** [China's shipping industry navigates stormy waters] / Stephen Ip ... - In: Business Forum China (Karlsruhe), (January-February 2009) 1, S. 16-38, graph. Darst., Tab.
GIGA D 861918 IAS: 3/915 Öff.StaO: H 222
- SH08.03 Money / Loan / Banks / Insurances**
- 1762 **Jentzsch, Nicola:** An economic analysis of China's credit information monopoly / N. Jentzsch. - In: China Economic Review (Greenwich/Conn.), 19 (December 2008) 3, S. 537-550
GIGA D 860599 IAS: 3/830 Öff.StaO: H 222
- SH09 Informal sector**
- 1763 **Zhang, Guibin:** The choice of formal or informal finance: Evidence from Chengdu, China / G. Zhang. - In: China Economic Review (Greenwich/Conn.), 19 (December 2008) 3, S. 659-678
GIGA D 860621 IAS: 3/830 Öff.StaO: H 222

- SI03.02 Information technology**
- 1764 **Kuo, Kaiser:** Blogs, bulletin boards, and business / Kaiser Kuo. - In: The China Business Review (Washington/D.C.), 36 (January-February 2009) 1, Focus: media and advertising, S. 28-31
GIGA D 861975 IAS: 3/384 Öff.StaO: 206
- 1765 **Meyer, Michael; Michael, David C.; Nettesheim, Christoph:** Reaching China's digital consumers / Michael Meyer, David C. Michael, and Christoph Nettesheim. - In: The China Business Review (Washington/D.C.), 36 (January-February 2009) 1, Focus: media and advertising, S. 24-27
GIGA D 861974 IAS: 3/384 Öff.StaO: 206
- 1766 **Wortzel, Larry M.:** China goes on the cyber-offensive / by Larry M. Wortzel. - In: Far Eastern Economic Review (Hong Kong), 172 (January-February 2009) 1, S. 56-59
SWP D 860801 SWP: X. 51 OSI: Zs 694 DGAP: ZD 89 BICC: BZ FEER DIE: 01ZA003 IAS: 3/5 Öff.StaO: 1a
- SI03.04 Environmental technology**
- 1767 **Wang, Hao; Nakata, Toshihiko:** Analysis of the market penetration of clean coal technologies and its impacts in China's electricity sector / Hao Wang ; Toshihiko Nakata. - In: Energy Policy (Oxford), 37 (January 2009) 1, S. 338-351
SWP D 861385 SWP: Y. 442 Öff.StaO: 206 H
- SJ02 Environmental damages / protection / Environmental policy**
- 1768 **Sternfeld, Eva:** Schöne neue Welt im Grauschleier : Chinas ökologische Situation und Umweltpolitik / Eva Sternfeld. - In: Der Bürger im Staat (Stuttgart), 58 (2008) 3-4, S. 210-216
GIGA D 861425 IFA: Z-D746 IAS: 1.62.00/772 Öff.StaO: 35
- 1769 **Wang, Hao; Nakata, Toshihiko:** Analysis of the market penetration of clean coal technologies and its impacts in China's electricity sector / Hao Wang ; Toshihiko Nakata. - In: Energy Policy (Oxford), 37 (January 2009) 1, S. 338-351
SWP D 861385 SWP: Y. 442 Öff.StaO: 206 H
- 1770 **Zhai, Guofang; Suzuki, Takeshi:** Public willingness to pay for environmental management, risk reduction and economic development : evidence from Tianjin, China - In: China Economic Review (Greenwich/Conn.), 19 (December 2008) 3, S. 551-566
GIGA D 860600 IAS: 3/830 Öff.StaO: H 222
- SK02 Theory / Methodology**
- 1771 **Horridge, Mark; Wittwer, Glyn:** SinoTERM, a multi-regional CGE model of China / M. Horridge and G. Wittwer. - In: China Economic Review (Greenwich/Conn.), 19 (December 2008) 3, S. 628-658
GIGA D 860616 IAS: 3/830 Öff.StaO: H 222
- SK03 Research and development**
- 1772 **Kuo, Chun-chien; Yang Chih-hai:** Knowledge capital and spillover on regional economic growth : evidence from China / C.-C. Kuo and C.-H. Yang. - In: China Economic Review (Greenwich/Conn.), 19 (December 2008) 3, S. 594-604
GIGA D 860607 IAS: 3/830 Öff.StaO: H 222
- 1773 **Yu Li; Johnes, Jill:** Measuring the research performance of Chinese higher education institutions using data envelopment analysis / J. Johnes and L. Yu. - In: China Economic Review (Greenwich/Conn.), 19 (December 2008) 3, S. 679-696
GIGA D 860622 IAS: 3/830 Öff.StaO: H 222
- SK05 Scientific institutions / Universities**
- 1774 **Trust, ownership, and autonomy :** challenges facing private higher education in China / Jing Lin ... - In: China Review (Hong Kong), 5 (Spring 2005) 1, Special issue: Chinese education, S. 61-82, Lit.
GIGA D 861433 IAS: 1.62.00/616 Öff.StaO: 206
- 1775 **Yu Li; Johnes, Jill:** Measuring the research performance of Chinese higher education institutions using data envelopment analysis / J. Johnes and L. Yu. - In: China Economic Review (Greenwich/Conn.), 19 (December 2008) 3, S. 679-696
GIGA D 860622 IAS: 3/830 Öff.StaO: H 222
- RI03.05 HONG KONG (SINCE 1997)**
- SH02.04 Regional / local development / Regional economic policy**
- 1776 **Agile firms and their spatial organisation of business activities in the Greater Pearl River Delta** = Agilität der Unternehmen und räumliche Organisation ihrer Aktivitäten im Perflussdelta / Javier Revilla Diez ... - In: Die Erde (Berlin), 139 (2008) 3, Special issue: globalisation and development, S. 251-269, graph. Darst., Tab.
GIGA D 861875 ILAS: ZS-INT IMES: ZS-INT IAA: ZS-INT Öff.StaO: H 220
- RI03.11 KOREA**
- SA02 History**
- 1777 **Seo, Jungmin:** The politics of historiography in China : contextualizing the Koguryo controversy / Jungmin Seo. - In: Asian Perspective (Seoul), 32 (2008) 3, S. 39-58
GIGA D 860632 OSI: Zv 649 DGAP: ZD 309 IAS: 3/621 Öff.StaO: 1a
- SB05 International political conflicts**
- 1778 **Seo, Jungmin:** The politics of historiography in China : contextualizing the Koguryo controversy / Jungmin Seo. - In: Asian Perspective (Seoul), 32 (2008) 3, S. 39-58
GIGA D 860632 OSI: Zv 649 DGAP: ZD 309 IAS: 3/621 Öff.StaO: 1a
- RI03.12 NORTH KOREA**
- SA03 Politics**
- 1779 **Lee, Kwang-ho:** North Korea's policy goals and tasks for 2009 / by Lee Kwang-ho. - In: Vantage Point (Seoul), 32 (January 2009) 1, S. 2-8, III.
SWP D 860983 SWP: X. 608 DGAP: ZD 312 IFA: Z-KR54 IAS: 3/513 Öff.StaO: H 222
- SB01 International relations / process**
- 1780 **Choi, Jinwook:** North Korea's South Korea policy : evaluation and prospects / by Jinwook Choi. - In: Vantage Point (Seoul), 32 (January 2009) 1, S. 14-17
SWP D 860986 SWP: X. 608 DGAP: ZD 312 IFA: Z-KR54 IAS: 3/513 Öff.StaO: H 222
- 1781 **Paik Haksoon:** Prospects for Obama government's N.K. policy / by Haksoon Paik. - In: Vantage Point (Seoul), 32 (January 2009) 1, S. 9-13
SWP D 860985 SWP: X. 608 DGAP: ZD 312 IFA: Z-KR54 IAS: 3/513 Öff.StaO: H 222
- 1782 **Park, Eung-Kyuk; Rowan, Bernard:** Federalist path to Korean unification : global and local prerequisites / Eung-Kyuk Park ; Bernard Rowan. - In: Korea Observer (Seoul), 39 (Autumn 2008) 3, S. 453-485, Lit. Hinw.
DGAP D 861742 DGAP: ZD 32 IFA: Z-KR49 IAS: 3/251 Öff.StaO: H 222
- 1783 **Pérez Le-Fort, Martín:** Políticas de unificación de Corea y alianzas regionales = Korean unification policies and regional alliances / Martín Pérez Le-Fort. - In: Estudios Internacionales (Santiago de Chile), 41 (septiembre-diciembre 2008) 161, S. 53-82, Lit. S. 81-82
SWP D 860966 SWP: X. 396 Öff.StaO: 206
- 1784 **Sigal, Leon V.:** Hand in hand for Korea : A peace process and denuclearization / Leon V. Sigal. - In: Asian Perspective (Seoul), 32 (2008) 2, S. 5-19
GIGA D 860643 OSI: Zv 649 DGAP: ZD 309 IAS: 3/621 Öff.StaO: 1a
- SB05 International political conflicts**
- 1785 **Creekmore, Marion V. (jr.):** A moment of crisis : Jimmy Carter, the power of a peacemaker, and North Korea's nuclear ambitions / Marion V. Creekmore (jr.). - New York/N.Y.: PublicAffairs, 2006. - XXVI,406 S., Ill., Reg., Lit. Hinw. S. 383-387 - ISBN 1-58648-414-1
HSFK D 861292 HSKF: 39.218 Öff.StaO: F 197
- SC02 Defence policy / Security policy**
- 1786 **Delury, John:** North Korea : 20 years of solitude / John Delury. - In: World Policy Journal (New York/N.Y.), 25 (Winter 2008-09) 4, S. 75-82
SWP D 861345 SWP: X. 699 DGAP: ZD 433 HSKF: ZS W IMES: ZS-NO Öff.StaO: 206

- SC03 Arms control / Disarmament**
- 1787 **Creekmore, Marion V. (jr.):** A moment of crisis : Jimmy Carter, the power of a peacemaker, and North Korea's nuclear ambitions / Marion V. Creekmore (jr.). - Nww York/N.Y.: PublicAffairs, 2006. - XXVI,406 S., III., Reg., Lit. Hinw. S. 383-387 - ISBN 1-58648-414-1
HSFK D 861292 HSKF: 39.218 Öff.StaO: F 197
- 1788 **Hilpert, Hanns Günther:** Der nordkoreanische Atomkonflikt : eine Chronologie - Stand: 01.12.2008 / Hanns Günther Hilpert. Co-Autor: Tilman Weber. - Berlin: Stiftung Wissenschaft und Politik, 2008. - getr. Zähl. - (SWP-Diskussionspapier)
<http://www.swp-berlin.org/produkte/diskussionspapier.php?id=2570>
SWP D 861517
- SC06.02 Armament**
- 1789 **Hilpert, Hanns Günther:** Der nordkoreanische Atomkonflikt : eine Chronologie - Stand: 01.12.2008 / Hanns Günther Hilpert. Co-Autor: Tilman Weber. - Berlin: Stiftung Wissenschaft und Politik, 2008. - getr. Zähl. - (SWP-Diskussionspapier)
<http://www.swp-berlin.org/produkte/diskussionspapier.php?id=2570>
SWP D 861517
- SF01 Political system / Constitution**
- 1790 **Kim, Kap-shik:** Suryong's direct rule and the political regime in North Korea under Kim Jong Il / Kap-sik Kim. - In: Asian Perspective (Seoul), 32 (2008) 3, S. 87-109
GIGA D 860634 OSI: Zv 649 DGAP: ZD 309 IAS: 3/621 Öff.StaO: 1a
- SF01.01 Change of the political system / Democratisation**
- 1791 **Kwak, Seung-ji:** North Korea's politics and economy regarding reform and opening : current situation and perception / by Kwak Seung-ji. - In: Vantage Point (Seoul), 31 (December 2008) 12, S. 48-59
SWP D 861628 SWP: X. 608 DGAP: ZD 312 IFA: Z-KR54 IAS: 3/513
Öff.StaO: H 222
- SF02 Governmental system / Government institutions**
- 1792 **Hyun, Seong-il:** Kim Jong-il's health troubles, if any, and their impact on the power structure of the North / by Hyun Seong-il. - In: Vantage Point (Seoul), 32 (January 2009) 1, S. 48-56
SWP D 860987 SWP: X. 608 DGAP: ZD 312 IFA: Z-KR54 IAS: 3/513
Öff.StaO: H 222
- RI03.13 SOUTH KOREA**
- SB01 International relations / process**
- 1793 **Choi, Jinwook:** North Korea's South Korea policy : evaluation and prospects / by Jinwook Choi. - In: Vantage Point (Seoul), 32 (January 2009) 1, S. 14-17
SWP D 860986 SWP: X. 608 DGAP: ZD 312 IFA: Z-KR54 IAS: 3/513
Öff.StaO: H 222
- 1794 **Deutschland und Korea :** 125 Jahre Beziehungen / Botschaft der Bundesrepublik Deutschland in Korea. - Seoul, 2008. - XV,105 S., III.
GIGA D 860787 IAS: 1.66.07.10/56 Öff.StaO: H 222
- 1795 **Ku, Yangmo:** International reconciliation in the postwar era, 1945-2005 : A comparative study of Japan-ROK and Franco-German relations / Yangmo Ku. - In: Asian Perspective (Seoul), 32 (2008) 3, S. 5-37
GIGA D 860631 OSI: Zv 649 DGAP: ZD 309 IAS: 3/621 Öff.StaO: 1a
- 1796 **Park, Eung-Kyuk; Rowan, Bernard:** Federalist path to Korean unification : global and local prerequisites / Eung-Kyuk Park ; Bernard Rowan. - In: Korea Observer (Seoul), 39 (Autumn 2008) 3, S. 453-485, Lit. Hinw.
DGAP D 861742 DGAP: ZD 32 IFA: Z-KR49 IAS: 3/251 Öff.StaO: H 222
- 1797 **Pérez Le-Fort, Martín:** Políticas de unificación de Corea y alianzas regionales = Korean unification policies and regional alliances / Martín Pérez Le-Fort. - In: Estudios Internacionales (Santiago de Chile), 41 (septiembre-diciembre 2008) 161, S. 53-82, Lit. S. 81-82
SWP D 860966 SWP: X. 396 Öff.StaO: 206
- 1798 **Sigal, Leon V.:** Hand in hand for Korea : A peace process and denuclearization / Leon V. Sigal. - In: Asian Perspective (Seoul), 32 (2008) 2, S. 5-19
GIGA D 860643 OSI: Zv 649 DGAP: ZD 309 IAS: 3/621 Öff.StaO: 1a
- 1799 **Snyder, Scott:** The future of U.S.-ROK relations : The U.S. approach / Scott Snyder. - In: Asian Perspective (Seoul), 32 (2008) 2, S. 93-113
GIGA D 860680 OSI: Zv 649 DGAP: ZD 309 IAS: 3/621 Öff.StaO: 1a
- 1800 **Xiao, Ren:** Korea's new administration and challenges for China's relations with the Korean Peninsula / Ren Xiao. - In: Asian Perspective (Seoul), 32 (2008) 2, S. 173-183
GIGA D 861978 OSI: Zv 649 DGAP: ZD 309 IAS: 3/621 Öff.StaO: 1a
- 1801 **Yang, Kiwoong:** South Korea and Japan's frictions over history : A linguistic constructivist reading / Kiwoong Yang. - In: Asian Perspective (Seoul), 32 (2008) 3, S. 59-86
GIGA D 860633 OSI: Zv 649 DGAP: ZD 309 IAS: 3/621 Öff.StaO: 1a
- 1802 **Yoon, Tae-ryong:** Learning to cooperate not to cooperate : bargaining for the 1965 Korea-Japan normalization / Tae-Ryong Yoon. - In: Asian Perspective (Seoul), 32 (2008) 2, S. 59-91
GIGA D 860679 OSI: Zv 649 DGAP: ZD 309 IAS: 3/621 Öff.StaO: 1a
- SB02 Foreign policy**
- 1803 **Gerschewski, Johannes; Hilpert, Hanns Günther:** Südkorea: Auf dem Weg zu einer nordostasiatischen Mittelmachtrolle und auf der Suche nach außenpolitischer Eigenständigkeit / Johannes Gerschewski ; Hanns Günther Hilpert. - In: Neue Führungsmächte: Partner deutscher Außenpolitik? / Jörg Husar ... (Hrsg.). - Baden-Baden: Nomos Verl.-Ges., 2009. - (Internationale Politik und Sicherheit; Bd. 62), S. 122-140, Lit. Hinw. - ISBN 978-3-8329-4158-1
SWP D 860870 SWP: A.09/0007 DGAP: DG 47530
- SB05 International political conflicts**
- 1804 **Yang, Kiwoong:** South Korea and Japan's frictions over history : A linguistic constructivist reading / Kiwoong Yang. - In: Asian Perspective (Seoul), 32 (2008) 3, S. 59-86
GIGA D 860633 OSI: Zv 649 DGAP: ZD 309 IAS: 3/621 Öff.StaO: 1a
- SD03.01 Foreign trade**
- 1805 **Lee, Jaimin; Han, Sangyong:** Intra-Industry Trade and tariff rates of Korea and China / J. Lee and S. Han. - In: China Economic Review (Greenwich/Conn.), 19 (December 2008) 3, S. 697-703
GIGA D 860623 IAS: 3/830 Öff.StaO: H 222
- SG02.04 Migration**
- 1806 **Kim, Andrew Eungi:** Global migration and South Korea : foreign workers, foreign brides and the making of a multicultural society / Andrew Eungi Kim. - In: Ethnic and Racial Studies (Oxford), 32 (January 2009) 1, S. 70-92, Graph. Darst., Tab., Lit. S. 91-92
ECMI D 860721 ECMI: ECMI Öff.StaO: 12
- SG07 Social movements / associations**
- 1807 **Lee, Yeonho; Chung, Sukkyu; Jang, Haehyun:** Labor and politics in Asia : The case of failure of the encompassing labor organization in Korea / Yeonho Lee, Sukkyu Chung, and Haehyun Jang. - In: Asian Perspective (Seoul), 32 (2008) 3, S. 111-138
GIGA D 860635 OSI: Zv 649 DGAP: ZD 309 IAS: 3/621 Öff.StaO: 1a
- SH02 Economic development / Economic policy**
- 1808 **Korea / OECD - Organisation for Economic Co-operation and Development.** - Paris, 2008. - 151 S. - (OECD Economic Surveys; Vol. 2008 (December 2008) 21, Suppl. No. 3) - ISBN 978-92-64-05425-7
SWP D 861716 SWP: Y. 114 Öff.StaO: 1a
- SH03 Labour / Employment**
- 1809 **Lee, Yeonho; Chung, Sukkyu; Jang, Haehyun:** Labor and politics in Asia : The case of failure of the encompassing labor organization in Korea / Yeonho Lee, Sukkyu Chung, and Haehyun Jang. - In: Asian Perspective (Seoul), 32 (2008) 3, S. 111-138
GIGA D 860635 OSI: Zv 649 DGAP: ZD 309 IAS: 3/621 Öff.StaO: 1a

- 1810 **Yun, Ji-whan:** Regulatory contradictions : The political determinants of labor market inequality in Korea and Japan / Ji-Wahn Yun. - In: Governance (Oxford), 22 (Januar 2009) 1, S. 1-25, Tab., graph. Darst., Lit. S. 23-25
FUB D 861267 OSI: OSi NN Öff.StaO: 1a

RI03.22 JAPAN

SB01 International relations / process

- 1811 **Ku, Yangmo:** International reconciliation in the postwar era, 1945-2005 : A comparative study of Japan-ROK and Franco-German relations / Yangmo Ku. - In: Asian Perspective (Seoul), 32 (2008) 3, S. 5-37
GIGA D 860631 OSI: Zv 649 DGAP: ZD 309 IAS: 3/621 Öff.StaO: 1a

- 1812 **Yang, Kiwoong:** South Korea and Japan's frictions over history : A linguistic constructivist reading / Kiwoong Yang. - In: Asian Perspective (Seoul), 32 (2008) 3, S. 59-86
GIGA D 860633 OSI: Zv 649 DGAP: ZD 309 IAS: 3/621 Öff.StaO: 1a

- 1813 **Yoon, Tae-ryong:** Learning to cooperate not to cooperate : bargaining for the 1965 Korea-Japan normalization / Tae-Ryong Yoon. - In: Asian Perspective (Seoul), 32 (2008) 2, S. 59-91
GIGA D 860679 OSI: Zv 649 DGAP: ZD 309 IAS: 3/621 Öff.StaO: 1a

SB05 International political conflicts

- 1814 **Yang, Kiwoong:** South Korea and Japan's frictions over history : A linguistic constructivist reading / Kiwoong Yang. - In: Asian Perspective (Seoul), 32 (2008) 3, S. 59-86
GIGA D 860633 OSI: Zv 649 DGAP: ZD 309 IAS: 3/621 Öff.StaO: 1a

SC02 Defence policy / Security policy

- 1815 **Olberg, Susanne:** Die japanische Notstandsgesetzgebung / Susanne Olberg. - In: Zeitschrift für japanisches Recht (Hamburg), 13 (Herbst 2008) 26, S. 117-138
GIGA D 861912 IAS: 3/902 Öff.StaO: H 222

SD02 International economic relations / economic cooperation

- 1816 **Aronson, Bruce E.:** The Growth of Corporate Law Firms and the Changing Role of Lawyers in Japan / Bruce E. Aronson. - In: Zeitschrift für japanisches Recht (Hamburg), 13 (Herbst 2008) 26, S. 33-58
GIGA D 861897 IAS: 3/902 Öff.StaO: H 222

- 1817 **Proposal for the construction of the future Japan-U.S. economic relationship under the new U.S. administration : provisional translation :** report of : "The advisory panel for the coming global economy and the Japan-U.S. economic relationship" / Ministry of Foreign Affairs of Japan. - Tokyo, 2009. - 12 S.
<http://www.mofa.go.jp/region/n-america/us/economy/proposal0901.pdf>
SWP D 861490

SD05 Development aid / Foreign aid

- 1818 **Japan's assistance in Afghanistan: Achievements** / Ministry of Foreign Affairs of Japan. - Tokyo, 2009. - 18 S., III., graph. Darst., Kt., Tab.
http://www.mofa.go.jp/region/middle_e/afghanistan/assist0901.pdf
SWP D 861635

SE01 Foreign cultural policy

- 1819 **Leheny, David:** A narrow place to cross swords : soft power and the politics of Japanese popular culture in East Asia / David Leheny. - Ithaca/N.Y.: Cornell Univ. Press, 2006. - S. 211-233 - ISBN 978-0-8014-4400-5 -- Sonderdruck aus: Beyond Japan / ed. by Peter Katzenstein ... – Ithaca, NY, Cornell Univ. Press, 2006. – (Cornell studies in political economy)
IFA D 861145 IFA: Cb29/29 Öff.StaO: 212

SF01 Political system / Constitution

- 1820 **Okuda, Yasuhiro; Nasu, Hitoshi:** Constitutionality of the Japanese nationality act : A commentary on the supreme court's decision on 4 June 2008 / Yasuhiro Okuda ; Hitoshi Nasu. - In: Zeitschrift für japanisches Recht (Hamburg), 13 (Herbst 2008) 26, S. 101-116
GIGA D 861901 IAS: 3/902 Öff.StaO: H 222

SF03 Political parties

- 1821 **Desposato, Scott W.; Scheiner, Ethan:** Governmental centralization and party affiliation : legislator strategies in Brazil and Japan / Scott Esposito and Ethan Scheiner. - In: American Political Science Review (New York/N.Y.), 102 (November 2008) 4, S. 509-524
SWP D 860777 SWP: Y. 1071 OSI: Zs 281 Öff.StaO: 188

SF10 Law

- 1822 **Aronson, Bruce E.:** The Growth of Corporate Law Firms and the Changing Role of Lawyers in Japan / Bruce E. Aronson. - In: Zeitschrift für japanisches Recht (Hamburg), 13 (Herbst 2008) 26, S. 33-58
GIGA D 861897 IAS: 3/902 Öff.StaO: H 222

- 1823 **Baum, Harald; Schwittek, Eva:** Tradierte Moderne? Zur Entwicklung, Begrifflichkeit und Bedeutung von Schlichtung und Mediation in Japan / Harald Baum ; Eva Schwittek. - In: Zeitschrift für japanisches Recht (Hamburg), 13 (Herbst 2008) 26, S. 5-31
GIGA D 861894 IAS: 3/902 Öff.StaO: H 222

- 1824 **Buchanan, John; Deakin, Simon:** Japan's paradoxical response to the new 'global standard' in corporate governance / John Buchanan ; Simon Deakin. - In: Zeitschrift für japanisches Recht (Hamburg), 13 (Herbst 2008) 26, S. 59-84
GIGA D 861899 IAS: 3/902 Öff.StaO: H 222

- 1825 **Hansen, Nels:** Japan's first poison pill case, Bulldog Sauce v. Steel Partners : A comparative and institutional analysis / Nels Hansen. - In: Zeitschrift für japanisches Recht (Hamburg), 13 (Herbst 2008) 26, S. 139-180
GIGA D 861915 IAS: 3/902 Öff.StaO: H 222

- 1826 **Nakazato, Minoru; Ramseyer, J. Mark:** Bidding for ballplayers : A research note / Minoru Nakazato ; J. Mark Ramseyer. - In: Zeitschrift für japanisches Recht (Hamburg), 13 (Herbst 2008) 26, S. 85-99
GIGA D 861900 IAS: 3/902 Öff.StaO: H 222

- 1827 **Okuda, Yasuhiro; Nasu, Hitoshi:** Constitutionality of the Japanese nationality act : A commentary on the supreme court's decision on 4 June 2008 / Yasuhiro Okuda ; Hitoshi Nasu. - In: Zeitschrift für japanisches Recht (Hamburg), 13 (Herbst 2008) 26, S. 101-116
GIGA D 861901 IAS: 3/902 Öff.StaO: H 222

- 1828 **Olberg, Susanne:** Die japanische Notstandsgesetzgebung / Susanne Olberg. - In: Zeitschrift für japanisches Recht (Hamburg), 13 (Herbst 2008) 26, S. 117-138
GIGA D 861912 IAS: 3/902 Öff.StaO: H 222

SG08 Culture / Language / Arts

- 1829 **Nakazato, Minoru; Ramseyer, J. Mark:** Bidding for ballplayers : A research note / Minoru Nakazato ; J. Mark Ramseyer. - In: Zeitschrift für japanisches Recht (Hamburg), 13 (Herbst 2008) 26, S. 85-99
GIGA D 861900 IAS: 3/902 Öff.StaO: H 222

SH Economy

- 1830 **Hansen, Nels:** Japan's first poison pill case, Bulldog Sauce v. Steel Partners : A comparative and institutional analysis / Nels Hansen. - In: Zeitschrift für japanisches Recht (Hamburg), 13 (Herbst 2008) 26, S. 139-180
GIGA D 861915 IAS: 3/902 Öff.StaO: H 222

SH03 Labour / Employment

- 1831 **Hommerich, Carola:** "Freeter" und "Generation Praktikum" - Arbeitswerte im Wandel? Ein deutsch-japanischer Vergleich / Carola Hommerich. - München: Iudicium, 2009. - 293 S., graph. Darst., zahlr. Tab., Gloss., Anh., Lit. S. 274-289 - (Monographien aus dem Deutschen Institut für Japanstudien der Philipp-Franz-von-Siebold-Stiftung; Bd. 45) - ISBN 978-3-89129-856-5
GIGA D 861409 IAS: 1.65.12.13/383 Öff.StaO: H 222

- 1832 **Yun, Ji-whan:** Regulatory contradictions : The political determinants of labor market inequality in Korea and Japan / Ji-Wahn Yun. - In: Governance (Oxford), 22 (Januar 2009) 1, S. 1-25, Tab., graph. Darst., Lit. S. 23-25
FUB D 861267 OSI: OSi NN Öff.StaO: 1a

SH03.01 Corporate culture / Labour culture

- 1833 **Buchanan, John; Deakin, Simon:** Japan's paradoxical response to the new 'global standard' in corporate governance / John Buchanan ; Simon Deakin. - In: Zeitschrift für japanisches Recht (Hamburg), 13 (Herbst 2008) 26, S. 59-84
GIGA D 861899 IAS: 3/902 Öff.StaO: H 222

RJ02.01 AUSTRALIA

SB02 Foreign policy

- 1834 **Schreer, Benjamin:** Australien: gestiegene regionale und globale Ambitionen / Benjamin Schreer. - In: Neue Führungsmächte: Partner deutscher Außenpolitik? / Jörg Husar ... (Hrsg.). - Baden-Baden: Nomos Verl.-Ges., 2009. - (Internationale Politik und Sicherheit; Bd. 62), S. 33-48, Lit. Hinw. - ISBN 978-3-8329-4158-1
SWP D 860861 SWP: A.09/0007 DGAP: DG 47530

RJ04.01 PAPUA NEU GUINEA

SH Economy

- 1835 **The challenges of doing business in Papua New Guinea:** An analytical summary of the 2007 business environment survey by the Institute of National Affairs / Asian Development Bank. - Mandaluyong City: ADB, 2008. - 20 S., graph. Darst. - (StockNo.101108) - ISBN 978-971-561-742-0
<http://www.adb.org/Documents/Assessments/Other-Assessments/PNG/2008/PNG-Business-Environment-Survey-INA.pdf>
GIGA D 861325

RJ04.02 SINGLE MELANESEIAN ISLANDS WITHOUT PAPUA

SF08 Regions / Local government

- 1836 **Clinchamps, Nicolas:** Distorsions et corps électoraux en Nouvelle-Calédonie / Nicolas Clinchamps. - In: Pouvoirs (Paris), (2008) 127, S. 151-165, Lit. Hinw.
DFI D 860764 OSI: Zv 267 DFI: RV DGAP: ZD 249 Öff.StaO: 1a

II.12 OCEANS/SUPRACONTINENTAL REGIONS / MEERE/KONTINENTÜBERGREIFENDE REGIONEN / OCEANS/REGIONS TRANSCONTINENTALES

RL02 INDIAN OCEAN

SC International security / Defense

- 1837 **Darrah, Usahma Felix:** Die NATO im Indischen Ozean / Usahma Felix Darrah. - In: Europäische Sicherheit (Hamburg), 58 (Januar 2009) 1, S. 36-40
SWP D 861886 SWP: X. 106 OSI: Zs 693 DGAP: ZD 183 HSKF: ZS E
Öff.StaO: 1a

SC06.01 Armed forces / Military units

- 1838 **Tahir, Muhammad Afzal:** Threat of terrorism and security of ocean trade : what contribution can the Pakistan navy make? / Muhammad Afzal Tahir. - In: Pakistan Horizon (Karachi), 61 (July 2008) 3, S. 29-35, Lit. Hinw.
GIGA D 860961 DGAP: ZD 330 IMES: ZS-NO Öff.StaO: H 371

RL04 MEDITERRANEAN SEA / MEDITERRANEAN AREA

SB01 International relations / process

- 1839 **Biancheri, Boris; Talbot, Valeria:** La colaboración euro-mediterránea : de la asociación a la unión / Boris Biancheri ; Valeria Talbot. - In: Estudios Internacionales (Santiago de Chile), 41 (septiembre-diciembre 2008) 161, S. 145-161, graph. Darst., Tab.
SWP D 860976 SWP: X. 396 Öff.StaO: 206
- 1840 **Emerson, Michael:** Making sense of Sarkozy's Union for the Mediterranean / Michael Emerson. - Brussels: Centre for European Policy Studies, 2008. - 16 S., Tab., Lit. Hinw. - (CEPS Policy Brief; No. 155)
http://shop.ceps.eu/BookDetail.php?item_id=1624
DFI D 861255 DFI: YC 940.Y0308 Öff.StaO: Lg 3

SC01 International relations in the field of international security

- 1841 **Kerdoun, Azzouz:** La dimension environnementale de la sécurité dans l'espace méditerranéen / Azzouz Kerdoun. - In: Les Cahiers de l'Orient (Paris), (juillet 2008) 91, S. 63-76, Lit. S. 76, Lit. Hinw.
GIGA D 861623 IMES: ZS-NO Öff.StaO: 1a

SC02 Defence policy / Security policy

- 1842 **Mediterranean security after EU and Nato enlargement :** A joint research project / Military Centre for Strategic Studies ... - Roma: Rubettino Ed., 2005. - 108 S.
GIGA D 861250 IMES: MEA-B/5 Öff.StaO: H 371

SD02.01 Regional economic cooperation / Economic integration

- 1843 **Sébille-Lopez, Philippe:** Les hydrocarbures au service du développement dans le monde méditerranéen? / Philippe Sébille-Lopez. - In: Les Cahiers de l'Orient (Paris), (juillet 2008) 91, S. 103-116, Tab., Lit. Hinw.
GIGA D 861678 IMES: ZS-NO Öff.StaO: 1a

SH04 Natural resources / Processing of raw materials

- 1844 **Sébille-Lopez, Philippe:** Les hydrocarbures au service du développement dans le monde méditerranéen? / Philippe Sébille-Lopez. - In: Les Cahiers de l'Orient (Paris), (juillet 2008) 91, S. 103-116, Tab., Lit. Hinw.
GIGA D 861678 IMES: ZS-NO Öff.StaO: 1a

SJ02 Environmental damages / protection / Environmental policy

- 1845 **Kerdoun, Azzouz:** La dimension environnementale de la sécurité dans l'espace méditerranéen / Azzouz Kerdoun. - In: Les Cahiers de l'Orient (Paris), (juillet 2008) 91, S. 63-76, Lit. S. 76, Lit. Hinw.
GIGA D 861623 IMES: ZS-NO Öff.StaO: 1a

RL07 ARCTIC

SB03 International law

- 1846 **Proelß, Alexander; Müller, Till:** The legal regime of the Arctic Ocean / Alexander Proelss ; Till Müller. - In: Zeitschrift für ausländisches öffentliches Recht und Völkerrecht (Stuttgart), 68 (2008) 3, S. 651-687
SWP D 860882 SWP: X. 152 DGAP: ZD 221 Öff.StaO: 1a

II.13 INTERNATIONAL ORGANISATIONS / INTERNATIONALE ORGANISATIONEN / ORGANISATIONS INTERNATIONALES

RM INTERNATIONAL ORGANISATIONS

SD01 World economy / International economic system

- 1847 **Palacio, Vicente:** ¿Presentes en la "creación"? España tras la cumbre del G-20 / Vicente Palacio. - In: Política Exterior (Madrid), 23 (enero-febrero 2009) 127, S. 81-92, III.
SWP D 861113 SWP: X. 855 DGAP: ZD 347 HSKF: ZS P Öff.StaO: 213

SF01.02 Human rights

- 1848 **Oestreich, Joel E.:** Power and principle : human rights programming in international organizations / Joel E. Oestreich. - Washington/D.C.: Georgetown Univ. Pr., 2007. - IX,243 S., Reg., Lit. Hinw. S. 213-229 - ISBN 1-58901-159-7
HSFK D 861776 HSKF: 39.898 Öff.StaO: F 197

RM01 UNITED NATIONS

SB01 International relations / process

- 1849 **Gowan, Richard; Brantner, Franziska:** A global force for human rights? An audit of European power at the UN / Richard Gowan & Franziska Brantner. - London: European Council on Foreign Relations, 2008. - 70 S., graph. Darst., Tab. - (Policy Paper / European Council on Foreign Relations) -
ISBN 978-1-906538-07-1
http://ecfr.3cdn.net/3a4f39da1b34463d16_tom6b928f.pdf
DGAP D 861278

- 1850 **Jaeger, Hans Martin:** 'World opinion' and the founding of the UN: governmentalizing international politics / Hans-Martin Jaeger. - In: European Journal of International Relations (London), 14 (December 2008) 4, S. 589-618
HSFK D 860913 SWP: X 830 OSI: UB: 95/212 HSKF: ZS E Öff.StaO: 188

- 1851 **Report of the Secretary-General on the request of Nepal for United Nations assistance in support of its peace process /** United Nations Security Council. - New York/N.Y., 2009. - 15 S. - (S/2009/1)
<http://www.un.org/Docs/journal/asp/ws.asp?m=S/2009/1>
SWP D 861408

- 1852 **Report of the Security Council mission to Afghanistan, 21 to 28 November 2008 /** United Nations Security Council. - New York/N.Y., 2008. - 16 S. - (S/2008/782)
<http://www.un.org/Docs/journal/asp/ws.asp?m=S/2008/782>
SWP D 861407

- 1853 **Rivlin, Benjamin:** The United Nations Human Rights Council: A U.S. foreign policy dilemma / Benjamin Rivlin. - In: American Foreign Policy Interests (New York/N.Y.), 30 (September-October 2008) 5, S. 347-372
HSFK D 860822 HSKF: ZS A Öff.StaO: F 197

- 1854 **Schlesinger, Stephen:** A new administration and the UN / Stephen Schlesinger. - In: World Policy Journal (New York/N.Y.), 25 (Winter 2008-09) 4, S. 109-114
SWP D 861349 SWP: X. 699 DGAP: ZD 433 HSKF: ZS W IMES: ZS-NO
Öff.StaO: 206

SB05 International political conflicts

- 1855 **Dombroski, Kenneth R.:** Peacekeeping in the Middle East as an international regime / Kenneth R. Dombroski. - New York/N.Y.: Routledge, 2007. - XV,192 S., Tab., Reg., Lit. Hinw. S. 171-182 - (Studies in International Relations) -
ISBN 978-0-515-98105-7
HSFK D 861451 HSKF: 39.742 Öff.StaO: F 197

- 1856 **Piiparinen, Touko:** The rise and fall of bureaucratic rationalization : exploring the possibilities and limitations of the UN Secretariat in conflict prevention / Touko Piiparinen. - In: European Journal of International Relations (London), 14 (December 2008) 4, S. 697-724, graph. Darst.
HSFK D 860919 SWP: X 830 OSI: UB: 95/212 HSKF: ZS E Öff.StaO: 188

SB07 International organisations / institutions

- 1857 **Dombroski, Kenneth R.:** Peacekeeping in the Middle East as an international regime / Kenneth R. Dombroski. - New York/N.Y.: Routledge, 2007. - XV,192 S., Tab., Reg., Lit. Hinw. S. 171-182 - (Studies in International Relations) -
ISBN 978-0-515-98105-7
HSFK D 861451 HSKF: 39.742 Öff.StaO: F 197

- 1858 **Dreher, Axel; Sturm, Jan-Egbert; Vreeland, James Raymond:** Development aid and international politics : does membership on the UN Security Council influence World Bank decisions? / Axel Dreher, Jan-Egbert Sturm, James Raymond Vreeland. - In: Journal of Development Economics (Amsterdam), 88 (January 2009) 1, S. 1-18, graph. Darst., Tab., Lit. S. 17-18
DIE D 860930 DIE: ZA091 Öff.StaO: 206

- 1859 **Newman, Edward:** A crisis of global institutions? Multilateralism and international security / Edward Newman. - Abingdon: Routledge, 2007. - XIV,184 S., Reg., Lit. Hinw. S. 176-180 - (Routledge Global Institutions) - ISBN 978-0-415-41165-3
HSFK D 861158 HSKF: 39.822 Öff.StaO: F 197

- 1860 **United Nations peacekeeping: challenges obtaining needed resources could limit further large deployments and should be addressed in U.S. reports to Congress :** report to the Committee on Foreign Relations, U.S. Senate / United States Government Accountability Office. - Washington/D.C., 2008. - 68 S., graph. Darst., Anh. - (GAO-09-142)
<http://www.gao.gov/new.items/d09142.pdf>
SWP D 861176

SC International security / Defense

- 1861 **Newman, Edward:** A crisis of global institutions? Multilateralism and international security / Edward Newman. - Abingdon: Routledge, 2007. - XIV,184 S., Reg., Lit. Hinw. S. 176-180 - (Routledge Global Institutions) - ISBN 978-0-415-41165-3
HSFK D 861158 HSKF: 39.822 Öff.StaO: F 197

SC01 International relations in the field of international security

- 1862 **Helly, Damien:** Africa, the EU and R2P : towards pragmatic international subsidiarity? / Damien Helly. - In: Internationale Politik und Gesellschaft (Bonn), (2009) 1, S. 45-58
SWP D 861360 SWP: X. 776 OSI: Zw 318 DGAP: ZD 485 HSKF: ZS I
IFA: Z-D1415 ILAS: ZS-INT DIE: 09ZS001 IMES: ZS-INT IAA: ZS-INT IAS: 3/68
Öff.StaO: H 222

SD05 Development aid / Foreign aid

- 1863 **Dreher, Axel; Sturm, Jan-Egbert; Vreeland, James Raymond:** Development aid and international politics : does membership on the UN Security Council influence World Bank decisions? / Axel Dreher, Jan-Egbert Sturm, James Raymond Vreeland. - In: Journal of Development Economics (Amsterdam), 88 (January 2009) 1, S. 1-18, graph. Darst., Tab., Lit. S. 17-18
DIE D 860930 DIE: ZA091 Öff.StaO: 206

SF Government

- 1864 **Braun, Christian:** Die UN-Mission im Kosovo : von den Anfängen bis zu den Statusverhandlungen / Christian Braun. - Marburg: Tectum-Verl., 2008. - 134 S., Lit. -
ISBN 978-3-8288-9736-6
SOI D 862002 SOI: 8-2008.1952

- 1865 **Narten, Jens:** Post-conflict peacebuilding and local ownership : dynamics of external-local interaction in Kosovo under United Nations administration / Jens Narten. - In: Journal of Intervention and Statebuilding (Abingdon), 2 (November 2008) 3, S. 369-390, Lit. S. 388-390
SWP D 861232 SWP: X. 885

SF01.02 Human rights

- 1866 **Glendon, Mary Ann:** Justice and human rights : reflections on the address of Pope Benedict to the UN / Mary Ann Glendon. - In: European Journal of International Law (Oxford), 19 (November 2008) 5, S. 925-930
SWP D 861565 SWP: X. 844 Öff.StaO: 18

- 1867 **Gowan, Richard; Brantner, Franziska:** A global force for human rights? An audit of European power at the UN / Richard Gowan & Franziska Brantner. - London: European Council on Foreign Relations, 2008. - 70 S., graph. Darst., Tab. - (Policy Paper / European Council on Foreign Relations) - ISBN 978-1-906538-07-1
http://ecfr.3cdn.net/3a4f39da1b34463d16_tom6b928f.pdf
DGAP D 861278

- 1868 **Rivlin, Benjamin:** The United Nations Human Rights Council: A U.S. foreign policy dilemma / Benjamin Rivlin. - In: American Foreign Policy Interests (New York/N.Y.), 30 (September-October 2008) 5, S. 347-372
HSFK D 860822 HSKF: ZS A Öff.StaO: F 197

SF06 Internal security / Domestic conflict

- 1869 **Piiparinen, Touko:** The rise and fall of bureaucratic rationalization : exploring the possibilities and limitations of the UN Secretariat in conflict prevention / Touko Piiparinen. - In: European Journal of International Relations (London), 14 (December 2008) 4, S. 697-724, graph. Darst.
HSFK D 860919 SWP: X 830 OSI: UB: 95/212 HSKF: ZS E Öff.StaO: 188

- 1870 **Report of the Secretary-General on the request of Nepal for United Nations assistance in support of its peace process /** United Nations Security Council. - New York/N.Y., 2009. - 15 S. - (S/2009/1)
<http://www.un.org/Docs/journal/asp/ws.asp?m=S/2009/1>
SWP D 861408

SF10 Law

- 1871 **Martin, Susan F.; Abimourchad, Rola:** Promoting the rights of migrants : working paper prepared for the Civil Society Days of the Global Forum on Migration and Development, Manila, October 2008 / Susan F. Martin and Rola Abimourchad. - Manila, 2008. - 36 S., Lit. Hinw.
<http://www.gfmd2008.org/images/cspapers/paper%201%20-%20migrant%20rights%20-%20enhancing%20practical%20protection.pdf>
SWP D 861969

SG02.04 Migration

- 1872 **Martin, Susan F.; Abimourchad, Rola:** Promoting the rights of migrants : working paper prepared for the Civil Society Days of the Global Forum on Migration and Development, Manila, October 2008 / Susan F. Martin and Rola Abimourchad. - Manila, 2008. - 36 S., Lit. Hinw.
<http://www.gfmd2008.org/images/cspapers/paper%201%20-%20migrant%20rights%20-%20enhancing%20practical%20protection.pdf>
SWP D 861969

SG05.02 Public opinion

- 1873 **Jaeger, Hans Martin:** 'World opinion' and the founding of the UN: governmentalizing international politics / Hans-Martin Jaeger. - In: European Journal of International Relations (London), 14 (December 2008) 4, S. 589-618
HSFK D 860913 SWP: X 830 OSI: UB: 95/212 HSKF: ZS E Öff.StaO: 188

RM02 UNITED NATIONS SYSTEM SPECIAL ORGANISATIONS**SB02 Foreign policy**

- 1874 **Mildner, Stormy-Annika; Niedermeier, Pia:** Indien, Brasilien und Südafrika : neue Führungsmächte in der Welthandelsorganisation / Stormy-Annika Mildner; Pia Niedermeier. - In: Neue Führungsmächte: Partner deutscher Außenpolitik? / Jörg Husar ... (Hrsg.). - Baden-Baden: Nomos Verl.-Ges., 2009. - (Internationale Politik und Sicherheit; Bd. 62), S. 236-267, Lit. Hinw. - ISBN 978-3-8329-4158-1
SWP D 860879 SWP: A.09/0007 DGAP: DG 47530

SB05 International political conflicts

- 1875 **Zangl, Bernhard:** Judicialization matters! a comparison of dispute settlement under GATT and the WTO / Bernhard Zangl. - In: International Studies Quarterly (Malden/Mass.), 52 (December 2008) 4, S. 825-854, Tab.
HSFK D 861196 SWP: X. 181 OSI: Zu 535 HSKF: ZS I Öff.StaO: 517

SB07 International organisations / institutions

- 1876 **Dreher, Axel; Sturm, Jan-Egbert; Vreeland, James Raymond:** Development aid and international politics : does membership on the UN Security Council influence World Bank decisions? / Axel Dreher, Jan-Egbert Sturm, James Raymond Vreeland. - In: Journal of Development Economics (Amsterdam), 88 (January 2009) 1, S. 1-18, graph. Darst., Tab., Lit. S. 17-18
DIE D 860930 DIE: ZA091 Öff.StaO: 206

- 1877 **Taylor, Ian; Smith, Karen Elizabeth:** United Nations Conference on Trade and Development (UNCTAD) / Ian Taylor and Karen Smith. - Abingdon ...: Routledge, 2007. - XIV, 131 S., graph. Darst., Reg., Lit. Hinw. S. 123-124 - (Routledge Global Institutions) - ISBN 978-0-415-37019-6
HSFK D 861144 HSKF: 39.669 Öff.StaO: F 197

SC02 Defence policy / Security policy

- 1878 **Chen, Jing:** Explaining the change in China's attitude toward UN peacekeeping : A norm change perspective / Jing Chen. - In: The Journal of Contemporary China (Abingdon), 18 (January 2009) 58, S. 157-173
GIGA D 861955 IAS: 3/855 Öff.StaO: H 222

SD01.01 International trade / International trade system

- 1879 **2008 report to Congress on China's WTO compliance /** Office of the United States Trade Representative. - Washington/D.C., 2008. - 115 S. - (Annual Report to Congress on China's WTO Compliance; 2008)
http://www.ustr.gov/assets/Document_Library/Reports_Publications/2008/asset_upload_file192_15258.pdf
SWP D 861444

- 1880 **Elliot, Kimberly Ann:** Does the Doha Round matter? / Kimberly Ann Elliot. - In: Current History (Philadelphia/Pa.), 108 (January 2009) 714, S. 39-43
SWP D 861375 SWP: X. 141 HSKF: Zs C Öff.StaO: 1a

- 1881 **Mildner, Stormy-Annika:** Unsichere Zukunft des Welthandelsystems / Stormy-Annika, Mildner. - In: Deutschland in der Globalisierung: Chancen und Herausforderungen / Hrsg.: Dietmar Staffelt ... Mit einem Vorwort von Frank-Walter Steinmeier. - Berlin ... Keyser Verlag, 2008, S. 253-261 - ISBN 978-3-86886-004-7
SWP D 861820 SWP: A.09/0016

- 1882 **Zangl, Bernhard:** Judicialization matters! a comparison of dispute settlement under GATT and the WTO / Bernhard Zangl. - In: International Studies Quarterly (Malden/Mass.), 52 (December 2008) 4, S. 825-854, Tab.
HSFK D 861196 SWP: X. 181 OSI: Zu 535 HSKF: ZS I Öff.StaO: 517

- 1883 **Zukunft des Welthandels - zwischen Doha-Runde und Bilateralismus -** In: Deutschland in der Globalisierung: Chancen und Herausforderungen / Hrsg.: Dietmar Staffelt ... Mit einem Vorwort von Frank-Walter Steinmeier. - Berlin ... Keyser Verlag, 2008, S. 243-297 - ISBN 978-3-86886-004-7
SWP D 861818 SWP: A.09/0016

SD03.02 International capital movements / Direct investment

- 1884 **Dieter, Heribert:** Welche Rolle sollte der IWF bei der Neugestaltung der internationalen Finanzmärkte haben? / Heribert, Dieter. - In: Deutschland in der Globalisierung: Chancen und Herausforderungen / Hrsg.: Dietmar Staffelt ... Mit einem Vorwort von Frank-Walter Steinmeier. - Berlin ... Keyser Verlag, 2008, S. 215-222 - ISBN 978-3-86886-004-7
SWP D 861816 SWP: A.09/0016

- SD05 Development aid / Foreign aid**
- 1885 **Dreher, Axel; Sturm, Jan-Egbert; Vreeland, James Raymond:** Development aid and international politics : does membership on the UN Security Council influence World Bank decisions? / Axel Dreher, Jan-Egbert Sturm, James Raymond Vreeland. - In: Journal of Development Economics (Amsterdam), 88 (January 2009) 1, S. 1-18, graph. Darst., Tab., Lit. S. 17-18
DIE D 860930 DIE: ZA091 Öff.StaO: 206
- 1886 **Rapport d'activités 2007 / Programmes des Nations Unies pour le Développement - Maroc.** - Rabat: PNUD - Maroc, [ca. 2008]. - 34 S., III., graph. Darst., Tab.
<http://www.pnud.org.ma/pdf/rapports/pnud2007.pdf>
GIGA D 861201
- SH03 Labour / Employment**
- 1887 **Internationale Arbeits- und Sozialstandards -**
In: Deutschland in der Globalisierung: Chancen und Herausforderungen / Hrsg.: Dietmar Staffelt ... Mit einem Vorwort von Frank-Walter Steinmeier. - Berlin ... Keyser Verlag, 2008, S. 299-345 - ISBN 978-3-86886-004-7
SWP D 861822 SWP: A.09/0016
- RM03 OTHER UNIVERSAL GOVERNMENTAL ORGANISATIONS**
- SB03 International law**
- 1888 **Martínez, Mónica:** Making justice work : Accountability and complementarity between Courts / Mónica Martínez. - Madrid: Fundación para las Relaciones Internacionales y el Diálogo Exterior, 2008. - 30 S., Lit. Hinw., Anh. - (Working Paper / Fundación para las Relaciones Internacionales y el Diálogo Exterior; 60)
SWP D 861544
- 1889 **Glasius, Marlies:** 'We ourselves, we are the part of the functioning' : The ICC, victims, and civil society in the Central African Republic / Marlies Glasius. - In: African Affairs (Oxford), 108 (January 2009) 430, S. 49-67
SWP D 861400 SWP: X. 594 OSI: Zt 764 IFA: Z-GB128 DIE: 04ZK009 IAA: ZS-AF Öff.StaO: 1a
- SF01.02 Human rights**
- 1890 **Berkovitch, Nitza; Gordon, Neve:** The political economy of transnational regimes : The case of human rights / Nitza Berkovitch and Neve Gordon. - In: International Studies Quarterly (Malden/Mass.), 52 (December 2008) 4, S. 881-904, graph. Darst., Tab.
HSFK D 861203 SWP: X. 181 OSI: Zu 535 HSFK: ZS I Öff.StaO: 517
- SB06 Transnational relations / movements**
- 1891 **Forsythe, David P.; Rieffer-Flanagan, Barbara Ann J.:** The International Committee of the Red Cross: A neutral humanitarian actor / David P. Forsythe and Barbara Ann J. Rieffer-Flanagan. - Abingdon ...: Routledge, 2007. - XVI,122 S., Tab., Reg., Lit. Hinw. S. 116-118 - (Routledge Global Institutions) - ISBN 978-0-415-34151-6
HSFK D 861147 HSFK: 39.824 Öff.StaO: F 197
- SF01.02 Human rights**
- 1892 **Berkovitch, Nitza; Gordon, Neve:** The political economy of transnational regimes : The case of human rights / Nitza Berkovitch and Neve Gordon. - In: International Studies Quarterly (Malden/Mass.), 52 (December 2008) 4, S. 881-904, graph. Darst., Tab.
HSFK D 861203 SWP: X. 181 OSI: Zu 535 HSFK: ZS I Öff.StaO: 517

II.14 DEVELOPED COUNTRIES / ENTWICKELTE LÄNDER / PAYS DEVELOPPES

RN DEVELOPED COUNTRIES

SD05 Development aid / Foreign aid

- 1893 **Cameron, John; Haanstra, Anna:** Development made sexy : how it happened and what it means / John Cameron & Anna Haanstra. - In: Third World Quarterly (Basingstoke), 29 (2008) 8, S. 1475-1489, Lit. S. 1486-1489
SWP D 861095 SWP: X. 626 OSI: Zv 531 Öff.StaO: 1a

SF01.02 Human rights

- 1894 **Cernic, Jernej Letnar:** Global witness v. Afrimex Ltd.: decision applying OECD guidelines on corporate responsibility for human rights / by Jernej Letnar Cernic. - Washington/D.C.: American Society of International Law, 2009. - ca. 6 S., Ill., Lit. Hinw. - (ASIL Insights; Vol. 13, Issue 1)
<http://www.asil.org/insights090123.cfm>
SWP D 861945

SG02.03 Nationalities / Minorities

- 1895 **Fernández, Jorge A.:** El impacto de las políticas de multiculturalismo en el Estado de bienestar / Jorge A. Fernández. - In: Estudios Internacionales (Santiago de Chile), 41 (septiembre-diciembre 2008) 161, S. 97-112, Lit. S. 111-112
SWP D 860973 SWP: X. 396 Öff.StaO: 206

SG03 Social policy / Social affairs

- 1896 **Fernández, Jorge A.:** El impacto de las políticas de multiculturalismo en el Estado de bienestar / Jorge A. Fernández. - In: Estudios Internacionales (Santiago de Chile), 41 (septiembre-diciembre 2008) 161, S. 97-112, Lit. S. 111-112
SWP D 860973 SWP: X. 396 Öff.StaO: 206

SH07 Secondary sector / Industry

- 1897 **Cernic, Jernej Letnar:** Global witness v. Afrimex Ltd.: decision applying OECD guidelines on corporate responsibility for human rights / by Jernej Letnar Cernic. - Washington/D.C.: American Society of International Law, 2009. - ca. 6 S., Ill., Lit. Hinw. - (ASIL Insights; Vol. 13, Issue 1)
<http://www.asil.org/insights090123.cfm>
SWP D 861945

RN01 WESTERN COUNTRIES

SB01 International relations / process

- 1898 **Dover, Robert:** Lost in translation : Russia in the West's perception / Robert Dover. - In: International Affairs (Minneapolis/Minn.), 54 (December 2008) 6, S. 87-93
SWP D 861076 SWP: X. 121 DGAP: ZD 360 HSFK: ZS I Öff.StaO: 1a

- 1899 **Müller-Hofstede, Christoph:** Die Geschichte der chinesisch-westlichen Beziehungen : ein Überblick / Christoph Müller-Hofstede. - In: Der Bürger im Staat (Stuttgart), 58 (2008) 3-4, S. 172-179
GIGA D 861413 IFA: Z-D746 IAS: 1.62.00/772 Öff.StaO: 35

- 1900 **Orlov, Aleksandr:** The echo of Tskhinval / Aleksandr Orlov. - In: International Affairs (Minneapolis/Minn.), 54 (December 2008) 6, S. 67-73
SWP D 860993 SWP: X. 121 DGAP: ZD 360 HSFK: ZS I Öff.StaO: 1a

SB05 International political conflicts

- 1901 **The conflict between radical Islam and the West :** origins, prognosis and prescriptions / Shmuel Bar (integrator). Interdisciplinary Center (IDC) Herzliya ... - Herzliya, 2006. - 60 S., graph. Darst., Kt., Reg. - (Herzliya Papers)
DGAP D 861284 DGAP: DG B01480e

SD05 Development aid / Foreign aid

- 1902 **Challand, Benoît:** Palestinian civil society : foreign donors and the power to promote and exclude / Benoît Challand. - London ...: Routledge, 2009. - XII,266 S., graph. Darst., Tab., Reg., Lit. S. 237-256 - (Routledge Studies on the Arab-Israeli Conflict; 4) - ISBN 0-415-47864-2
DIE D 860809 DIE: 22SA001 Öff.StaO: B 1503

SE International cultural relations

- 1903 **Waxman, Sharon:** Loot : The battle over the stolen treasures of the ancient world / Sharon Waxman. - New York/N.Y.: Times Books, 2008. - XIV,414 S., Ill., Reg., Lit. S. 391-398 - ISBN 978-0-8050-8653-9
IFA D 860953 IFA: 28/971 Öff.StaO: 212

SE02 International relations in the field of education and science

- 1904 **Begegnung der Wissenskulturen im Nord-Süd-Dialog :** Dokumentation des XII. Internationalen Seminars des Dialogprogramms Nord-Süd = The encounter of knowledge cultures in the North-South dialogue / Raúl Fornet-Betancourt (Hrsg.). - Frankfurt/Main ...: IKO-Verl. für Interkulturelle Kommunikation, 2008. - 271 S., graph. Darst., Lit. Hinw. - (Denktraditionen im Dialog; Bd. 28) - ISBN 978-3-88939-905-2
IFA D 860584 IFA: 28/115 Öff.StaO: 212

SE06 Image abroad / Perception of foreigners

- 1905 **Dover, Robert:** Lost in translation : Russia in the West's perception / Robert Dover. - In: International Affairs (Minneapolis/Minn.), 54 (December 2008) 6, S. 87-93
SWP D 861076 SWP: X. 121 DGAP: ZD 360 HSFK: ZS I Öff.StaO: 1a

SF01 Political system / Constitution

- 1906 **Fink, Simon:** Churches as societal veto players : religious influence in actor-centred theories of policy-making / Simon Fink. - In: West European Politics (Abingdon), 32 (January 2009) 1, S. 77-96, Tab., Lit. S. 94-96
SWP D 861088 SWP: X. 453 OSI: ZV 640 DFI: RV DGAP: ZD 274 Öff.StaO: 188

SG07 Social movements / associations

- 1907 **Challand, Benoît:** Palestinian civil society : foreign donors and the power to promote and exclude / Benoît Challand. - London ...: Routledge, 2009. - XII,266 S., graph. Darst., Tab., Reg., Lit. S. 237-256 - (Routledge Studies on the Arab-Israeli Conflict; 4) - ISBN 0-415-47864-2
DIE D 860809 DIE: 22SA001 Öff.StaO: B 1503

SG09 Religion / Religious communities

- 1908 **The conflict between radical Islam and the West :** origins, prognosis and prescriptions / Shmuel Bar (integrator). Interdisciplinary Center (IDC) Herzliya ... - Herzliya, 2006. - 60 S., graph. Darst., Kt., Reg. - (Herzliya Papers)
DGAP D 861284 DGAP: DG B01480e

- 1909 **Fink, Simon:** Churches as societal veto players : religious influence in actor-centred theories of policy-making / Simon Fink. - In: West European Politics (Abingdon), 32 (January 2009) 1, S. 77-96, Tab., Lit. S. 94-96
SWP D 861088 SWP: X. 453 OSI: ZV 640 DFI: RV DGAP: ZD 274 Öff.StaO: 188

SK Science / Research

- 1910 **Begegnung der Wissenskulturen im Nord-Süd-Dialog :** Dokumentation des XII. Internationalen Seminars des Dialogprogramms Nord-Süd = The encounter of knowledge cultures in the North-South dialogue / Raúl Fornet-Betancourt (Hrsg.). - Frankfurt/Main ...: IKO-Verl. für Interkulturelle Kommunikation, 2008. - 271 S., graph. Darst., Lit. Hinw. - (Denktraditionen im Dialog; Bd. 28) - ISBN 978-3-88939-905-2
IFA D 860584 IFA: 28/115 Öff.StaO: 212

RN02 OECD / OECD COUNTRIES

SD01.02 Currency / International monetary system

- 1911 **Bearce, David H.:** Not complements, but substitutes : exchange rate commitments, central bank independence, and external currency stability / David H. Bearce. - In: International Studies Quarterly (Malden/Mass.), 52 (December 2008) 4, S. 807-824, graph. Darst., Tab.
HSFK D 861193 SWP: X. 181 OSI: Zu 535 HSFK: ZS I Öff.StaO: 517

- SD03.02 International capital movements / Direct investment**
- 1912 **Im Zeichen der Wirtschaftskrise** : Finanz- und Wirtschaftspolitik in ausgewählten Volkswirtschaften - In: Monatsbericht des BMF (Berlin), (Dezember 2008), S. 55-77, graph. Darst.
SWP D 861630 SWP: Y. 1072
- SH02 Economic development / Economic policy**
- 1913 **Im Zeichen der Wirtschaftskrise** : Finanz- und Wirtschaftspolitik in ausgewählten Volkswirtschaften - In: Monatsbericht des BMF (Berlin), (Dezember 2008), S. 55-77, graph. Darst.
SWP D 861630 SWP: Y. 1072
- RN03 SOCIALIST COUNTRIES**
- SB01 International relations / process**
- 1914 **Gries, Rainer; Cerny-Werner, Roland**: Der Vatikan und der Ostblock im Kalten Krieg / Roland Cerny-Werner ; Rainer Gries. - In: Aus Politik und Zeitgeschichte (Bonn), (29. Dezember 2008) 1-2/2009, S. 39-45, Lit. Hinw.
DGAP D 861734 SWP: X. 130 OSI: Zs 271 DFI: RV DGAP: ZD 167 HSK: ZS A IFA: Z-D1852 BICC: BZ APUZ ILAS: ZS-INT DIE: ZK038 IMES: ZS-INT IAA: ZS-INT Öff.StaO: 188

II.15 DEVELOPING COUNTRIES / ENTWICKLUNGSLÄNDER / PAYS EN VOIE DE DEVELOPPEMENT

RO DEVELOPING COUNTRIES

SD03 International transactions / capital flow

- 1915 **Aretz, Sven:** Die Auswirkungen der internationalen Finanzkrise in verschiedenen Regionen / Sven Aretz. - In: KAS-Auslandsinformationen (Berlin), 24 (2008) 12, S. 34-44 SWP D 861839 SWP: Y. 626 OSI: Zw 153 DFI: RV DGAP: ZD 454 HSKF: ZS K IFA: Z-D3306 BICC: BZ KAS ILAS: 25.400 INT DIE: ZA051 IMES: ZS-INT IAA: ZS-INT IAS: 3/849 Öff.StaO: 212

SD03.01 Foreign trade

- 1916 **European Union trade politics and development :** 'Everthing but arms' unrevelled / ed. by Gerrit Faber ... - London ...: Routledge, 2007. - XVI,246 S., graph. Darst., Tab., Reg., Lit. Hinw. - (Routledge Studies in Development Economics; 57) - ISBN 0-415-42627-8
DIE D 860817 DIE: 08ECF062 Öff.StaO: B 1503

SD03.02 International capital movements / Direct investment

- 1917 **Fujita, Masataka:** A critical assessment of FDI data and policy implications / Masataka Fujita. - In: Transnational Corporations (New York/N.Y.), 17 (August 2008) 2, S. 107-123, graph. Darst., Tab., Lit. S. 123
DIE D 861676 ILAS: ZS-INT DIE: ZE005 IMES: ZS-INT IAA: ZS-INT Öff.StaO: 188

SD03.04 External public debts

- 1918 **Barkbu, Bergljot Bjørnson; Beddies, Christian; Le Manchec, Marie-Hélène:** The debt sustainability framework for low-income countries / Bergljot Bjørnson Barkbu, Christian Beddies, and Marie-Hélène Le Manchec. - Washington/D.C.: International Monetary Fund, 2008. - VII, 42 S., graph. Darst., Tab., Lit. S. 40, Anh. S. 23-39 - (Occasional Paper / International Monetary Fund; 266) - ISBN 978-1-58906-792-9
SWP D 861855 SWP: H.09/0010

- 1919 **Hauner, David:** Public debt and financial development / David Hauner. - In: Journal of Development Economics (Amsterdam), 88 (January 2009) 1, S. 171-183, graph. Darst., Tab., Lit. S. 182-183
DIE D 860999 DIE: ZA091 Öff.StaO: 206

SD05 Development aid / Foreign aid

- 1920 **Cameron, John; Haanstra, Anna:** Development made sexy : how it happened and what it means / John Cameron & Anna Haanstra. - In: Third World Quarterly (Basingstoke), 29 (2008) 8, S. 1475-1489, Lit. S. 1486-1489
SWP D 861095 SWP: X. 626 OSI: Zw 531 Öff.StaO: 1a

- 1921 **Developing countries: The United States has not fully funded its share of debt relief, and the impact of debt relief on countries' poverty-reducing spending is unknown :** report to Congressional requesters / United States Government Accountability Office. - Washington/D.C., 2009. - 86 S., Lit. Hinw., Anh.
<http://www.gao.gov/new.items/d09162.pdf>
SWP D 861954

- 1922 **Payment for environmental services in agricultural landscape :** economic policies and poverty reduction in developing countries / ed. by Leslie Lipper ... Publ. by the Food and Agriculture Organization of the United Nations and Springer Science + Business Media, LLC - Roma, 2009. - XVI, 283 S., graph. Darst., Tab., Reg., Lit. Hinw. - (National Resource Management and Policy) - ISBN 978-0-387-72969-5
DIE D 861013 DIE: AZM659 Öff.StaO: B 1503

- 1923 **Scholz, Imme:** Versprechen einhalten / von Imme Scholz. - In: Entwicklung und Zusammenarbeit (Frankfurt/Main), 49 (Dezember 2008) 12, S. 468-469, III., Lit. S. 469
Außerdem erschienen u.d.T.: Scholz, Imme: Live up to promises. - In: Development and Cooperation. - 35 (Dezember 2008) 12. - S. 468-469
DIE D 861320 SWP: X. 72 OSI: Zs 948 DGAP: ZD 180 HSKF: ZS E IFA: Z-D1816 BICC: BZ ENTZUS ILAS: ZS-INT DIE: ZS007-1 IMES: ZS-INT IAA: ZS-INT IAS: 3/66 Öff.StaO: H 371

- 1924 **Welzel, Carolin; Hoebel, Thomas; Schwarting, Rena:** Shaping globalisation : scaling up voluntary social and ecological standards / Thomas Hoebel ; Rena Schwarting ; Carolin Welzel. - Eschborn: Deutsche Gesellschaft für Technische Zusammenarbeit, 2008. - 50 S.
<http://www2.gtz.de/dokumente/bib/gtz2008-0441en-shaping-globalisation.pdf>
GIGA D 861271

SE02 International relations in the field of education and science

- 1925 **Begegnung der Wissenskulturen im Nord-Süd-Dialog :** Dokumentation des XII. Internationalen Seminars des Dialogprogramms Nord-Süd = The encounter of knowledge cultures in the North-South dialogue / Raúl Fornet-Betancourt (Hrsg.). - Frankfurt/Main ...: IKO-Verl. für Interkulturelle Kommunikation, 2008. - 271 S., graph. Darst., Lit. Hinw. - (Denktraditionen im Dialog; Bd. 28) - ISBN 978-3-88939-905-2
IFA D 860584 IFA: 28/115 Öff.StaO: 212

SF Government

- 1926 **Call, Charles T.:** The fallacy of the "failed state" / Charles T. Call. - In: Third World Quarterly (Basingstoke), 29 (2008) 8, S. 1491-1507, Lit. S. 1505-1507
SWP D 861097 SWP: X. 626 OSI: Zw 531 Öff.StaO: 1a

SF01.01 Change of the political system / Democratisation

- 1927 **Ribot, Jesse C.:** Building local democracy through natural resource interventions : An environmentalist's responsibility ; a policy brief / Jesse C. Ribot. - Washington/D.C.: World Resources Institute, 2008. - 38 S., graph. Darst., Tab., Lit. Hinw. - ISBN 978-1-56973-696-8
http://pdf.wri.org/building_local_democracy.pdf
SWP D 861785

SF01.02 Human rights

- 1928 **World report on child injury prevention** / ed. by Margie Peden ... World Health Organization ; unicef - Geneva: WHO, 2008. - XVIII,212 S., graph.Darst., Tab., Lit. Hinw. - ISBN 978-92-4-156357-4
http://whqlibdoc.who.int/publications/2008/9789241563574_eng.pdf
GIGA D 860929

SF06.03 Criminality

- 1929 **Chêne, Marie:** Hawala remittance system and money laundering : U4 expert answer / authored by: Marie Chêne. - Bergen: U4 Anti-Corruption Resource Centre, 2008. - 10 S., Lit. S. 8-10, Lit. Hinw.
<http://www.u4.no/helpdesk/helpdesk/query.cfm?id=170>
GIGA D 861166

- 1930 **World report on child injury prevention** / ed. by Margie Peden ... World Health Organization ; unicef - Geneva: WHO, 2008. - XVIII,212 S., graph.Darst., Tab., Lit. Hinw. - ISBN 978-92-4-156357-4
http://whqlibdoc.who.int/publications/2008/9789241563574_eng.pdf
GIGA D 860929

- SG02.02 Social groups**
- 1931 **World report on child injury prevention** / ed. by Margie Peden ... World Health Organization ; unicef - Geneva: WHO, 2008. - XVIII,212 S., graph.Darst., Tab., Lit. Hinw. - ISBN 978-92-4-156357-4
http://whqlibdoc.who.int/publications/2008/9789241563574_eng.pdf
GIGA D 860929
- SG03.01 Social security**
- 1932 **Gough, Ian; Wood, Geof**: Insecurity and welfare regimes in Asia, Africa and Latin America : social policy in development contexts / Ian Gough and Geof Wood with ... - Cambridge: Cambridge Univ. Press, 2008. - 362 S., Reg., Lit. S. 327-342 - ISBN 978-0-521-08799-5
GIGA D 861183 ILAS: INT-O/2 IMES: INT-O/2 IAA: INT-O/2 Öff.StaO: H 220
- SG03.02 Health**
- 1933 **Hunger and health** / United Nations World Food Programme. - London ...: Earthscan, 2007. - 203 S., Tab., Ill., Kt., Lit. S. 186-196 - (World Hunger Series; 2007) - ISBN 978-1-84407-551-5
http://www.wfp.org/policies/introduction/other/documents/pdf/WorId_Hunger_Series_2007_Hunger_and_Health_EN.pdf
GIGA D 861269
- SG04 Education / Training**
- 1934 **Riddell, Abby**: Factors influencing educational quality and effectiveness in developing countries : A review of research / Abby Riddell. - Eschborn: Deutsche Gesellschaft für Technische Zusammenarbeit, 2008. - 69 S.
<http://www2.gtz.de/dokumente/bib/gtz2008-0408en-educational-quality.pdf>
GIGA D 861987
- SH01 Economic system / Basic economic conditions**
- 1935 **Fast forward** : National standards bodies in developing countries / ISO ; UNIDO. - Geneva ..., 2008. - 88 S., Lit. S. 86
http://www.unido.org/fileadmin/ext_media/Publications/documents/fast_forward.pdf
GIGA D 861266
- SH02.01 Economic policy / Development policy**
- 1936 **Mittelman, James H.**: Beyond impoverished anti-poverty paradigms / James H. Mittelman. - In: Third World Quarterly (Basingstoke), 29 (2008) 8, S. 1639-1652, Lit. S. 1650-1652
SWP D 861104 SWP: X. 626 OSI: Zv 531 Öff.StaO: 1a
- SH03 Labour / Employment**
- 1937 **De Mel, Suresh; McKenzie, David J.; Woodruff, Christopher**: Measuring microenterprise profits : must we ask how the sausage is made? / Suresh de Mel, David J. McKenzie, Christopher Woodruff. - In: Journal of Development Economics (Amsterdam), 88 (January 2009) 1, S. 19-31, graph. Darst., Tab., Lit. S. 31
DIE D 860934 DIE: ZA091 Öff.StaO: 206
- SH04 Natural resources / Processing of raw materials**
- 1938 **Safe water as the key to global health** / Corinne J. Schuster-Wallace ... International Network on Water, Environment and Health, United Nations University - Hamilton/Canada, 2008. - 30 S., Ill., graph. Darst., Tab., Lit. Hinw. - ISBN 92-808-6010-0
<http://www.inweh.unu.edu/inweh/Health/2008PolicyBrief.pdf>
SWP D 861795
- 1939 **Svendsen, Mark; Künkel, Nana**: Water and adaptation to climate change : consequences for developing countries / Mark Svendsen ; Nana Künkel. - Eschborn: Deutsche Gesellschaft für Technische Zusammenarbeit, 2008. - 32 S., Lit. S. 30-31
<http://www2.gtz.de/dokumente/bib/gtz2008-0556en-climate-change-water.pdf>
GIGA D 861272
- SH05 Energy industry**
- 1940 **Lloyd, Bob; Subbarao, Srikanth**: Development challenges under the Clean Development Mechanism (CDM : can renewable energy initiatives be put in place before peak oil?) / Bob Lloyd ; Srikanth Subbarao. - In: Energy Policy (Oxford), 37 (January 2009) 1, S. 237-245
SWP D 861382 SWP: Y. 442 Öff.StaO: 206 H
- SH06 Agrarian sector**
- 1941 **Agrarian perspectives** : focus - In: Development and Cooperation (Frankfurt/Main), 35 (November 2008) 11, S. 408-421, III.
Außerdem erschienen u.d.T.: Agrarische Perspektiven. - In: Entwicklung und Zusammenarbeit. - 49 (November 2008) 11. - S. 408-421
DIE D 861208 BICC: BZ DEVCOR ILAS: ZS-INT DIE: ZS007-3 IMES: ZS-INT IAA: ZS-INT Öff.StaO: H 220
- 1942 **Agrarische Perspektiven** : Schwerpunkt - In: Entwicklung und Zusammenarbeit (Frankfurt/Main), 49 (November 2008) 11, S. 408-421, III.
Außerdem erschienen u.d.T.: Agrarian perspectives. - In: Development and Cooperation. - 35 (November 2008) 11. - S. 408-421
DIE D 861205 SWP: X. 72 OSI: Zs 948 DGAP: ZD 180 HSKF: ZS E IFA: Z-D1816 BICC: BZ ENTZUS ILAS: ZS-INT DIE: ZS007-1 IMES: ZS-INT IAA: ZS-INT IAS: 3/66 Öff.StaO: H 371
- 1943 **Brüntrup, Michael**: EPA and the EU sugar market reform : development gift or Trojan horse? / Michael Brüntrup. - In: European Union trade politics and development: 'Everthing but arms' unrevelled / ed. by Gerrit Faber ... - London ...: Routledge, 2007. - (Routledge Studies in Development Economics; 57), S. 179-202, graph. Darst., Tab., Lit. S. 199-202
DIE D 860829 DIE: 08ECF062 Öff.StaO: B 1503
- SH06.03 Nutrition / Food products**
- 1944 **Hunger and health** / United Nations World Food Programme. - London ...: Earthscan, 2007. - 203 S., Tab., Ill., Kt., Lit. S. 186-196 - (World Hunger Series; 2007) - ISBN 978-1-84407-551-5
http://www.wfp.org/policies/introduction/other/documents/pdf/WorId_Hunger_Series_2007_Hunger_and_Health_EN.pdf
GIGA D 861269
- SH07 Secondary sector / Industry**
- 1945 **Cook, Paul; Uchida, Yuichiro**: The performance of privatised enterprises in developing countries / Paul Cook and Yuichiro Uchida. - In: The Journal of Development Studies (Abingdon), 44 (October 2008) 9, S. 1342-1353, Tab., Lit. S. 1352-1353
DIE D 861125 DIE: ZF017 Öff.StaO: 206 H
- SH08.03 Money / Loan / Banks / Insurances**
- 1946 **Aretz, Sven**: Die Auswirkungen der internationalen Finanzkrise in verschiedenen Regionen / Sven Aretz. - In: KAS-Auslandsinformationen (Berlin), 24 (2008) 12, S. 34-44
SWP D 861839 SWP: Y. 626 OSI: Zw 153 DFI: RV DGAP: ZD 454 HSKF: ZS K IFA: Z-D3306 BICC: BZ KAS ILAS: 25.400 INT DIE: ZA051 IMES: ZS-INT IAA: ZS-INT IAS: 3/849 Öff.StaO: 212
- 1947 **Chêne, Marie**: Hawala remittance system and money laundering : U4 expert answer / authored by: Marie Chêne. - Bergen: U4 Anti-Corruption Resource Centre, 2008. - 10 S., Lit. S. 8-10, Lit. Hinw.
<http://www.u4.no/helpdesk/helpdesk/query.cfm?id=170>
GIGA D 861166
- 1948 **Hauner, David**: Public debt and financial development / David Hauner. - In: Journal of Development Economics (Amsterdam), 88 (January 2009) 1, S. 171-183, graph. Darst., Tab., Lit. S. 182-183
DIE D 860999 DIE: ZA091 Öff.StaO: 206
- SI01 Technology / Technological development**
- 1949 **Fast forward** : National standards bodies in developing countries / ISO ; UNIDO. - Geneva ..., 2008. - 88 S., Lit. S. 86
http://www.unido.org/fileadmin/ext_media/Publications/documents/fast_forward.pdf
GIGA D 861266

- SI03.04 Environmental technology**
- 1950 **Lloyd, Bob; Subbarao, Srikanth:** Development challenges under the Clean Development Mechanism (CDM : can renewable energy initiatives be put in place before peak oil? / Bob Lloyd ; Srikanth Subbarao. - In: Energy Policy (Oxford), 37 (January 2009) 1, S. 237-245
SWP D 861382 SWP: Y. 442 Öff.StaO: 206 H
- SJ02 Environmental damages / protection / Environmental policy**
- 1951 **Leben in der Treibhausatmosphäre :** Anpassung an den Klimawandel ; Schwerpunkt - In: Entwicklung und Zusammenarbeit (Frankfurt/Main), 49 (Dezember 2008) 12, S. 450-469, III., Lit.
Außerdem erschienen u.d.T.: Life in the global greenhouse. - In: Development and Cooperation. - 35 (Dezember 2008) 12. - S. 450-469
DIE D 861311 SWP: X. 72 OSI: Zs 948 DGAP: ZD 180 HSKF: ZS E IFA: Z-D1816 BICC: BZ ENTZUS ILAS: ZS-INT DIE: ZS007-1 IMES: ZS-INT IAA: ZS-INT IAS: 3/66 Öff.StaO: H 371
- 1952 **Life in the global greenhouse :** Adapting to climate change ; focus - In: Development and Cooperation (Frankfurt/Main), 35 (Dezember 2008) 12, S. 450-469, III., Lit.
Außerdem erschienen u.d.T.: Leben in der Treibhausatmosphäre. - In: Entwicklung und Zusammenarbeit. - 49 (Dezember 2008) 12. - S. 450-469
DIE D 861322 BICC: BZ DEVCOR ILAS: ZS-INT DIE: ZS007-3 IMES: ZS-INT IAA: ZS-INT Öff.StaO: H 220
- 1953 **Payment for environmental services in agricultural landscape :** economic policies and poverty reduction in developing countries / ed. by Leslie Lipper ... Publ. by the Food and Agriculture Organization of the United Nations and Springer Science + Business Media, LLC - Roma, 2009. - XVI, 283 S., graph. Darst., Tab., Reg., Lit. Hinw. - (National Resource Management and Policy) - ISBN 978-0-387-72969-5
DIE D 861013 DIE: AZM659 Öff.StaO: B 1503
- 1954 **Ribot, Jesse C.:** Building local democracy through natural resource interventions : An environmentalist's responsibility ; a policy brief / Jesse C. Ribot. - Washington/D.C.: World Resources Institute, 2008. - 38 S., graph. Darst., Tab., Lit. Hinw. - ISBN 978-1-56973-696-8
http://pdf.wri.org/building_local_democracy.pdf
SWP D 861785
- 1955 **Saunders, Clare:** The Stop Climate Chaos coalition : climate change as a development issue / Clare Saunders. - In: Third World Quarterly (Basingstoke), 29 (2008) 8, S. 1509-1526
SWP D 861098 SWP: X. 626 OSI: Zv 531 Öff.StaO: 1a
- 1956 **Scholz, Imme:** Versprechen einhalten / von Imme Scholz. - In: Entwicklung und Zusammenarbeit (Frankfurt/Main), 49 (Dezember 2008) 12, S. 468-469, III., Lit. S. 469
Außerdem erschienen u.d.T.: Scholz, Imme: Live up to promises. - In: Development and Cooperation. - 35 (Dezember 2008) 12. - S. 468-469
DIE D 861320 SWP: X. 72 OSI: Zs 948 DGAP: ZD 180 HSKF: ZS E IFA: Z-D1816 BICC: BZ ENTZUS ILAS: ZS-INT DIE: ZS007-1 IMES: ZS-INT IAA: ZS-INT IAS: 3/66 Öff.StaO: H 371
- 1957 **Svendsen, Mark; Künkel, Nana:** Water and adaptation to climate change : consequences for developing countries / Mark Svendsen ; Nana Künkel. - Eschborn: Deutsche Gesellschaft für Technische Zusammenarbeit, 2008. - 32 S., Lit. S. 30-31
<http://www2.gtz.de/dokumente/bib/gtz2008-0556en-climate-change-water.pdf>
GIGA D 861272
- SK Science / Research**
- 1958 **Begegnung der Wissenskulturen im Nord-Süd-Dialog :** Dokumentation des XII. Internationalen Seminars des Dialogprogramms Nord-Süd = The encounter of knowledge cultures in the North-South dialogue / Raúl Fornet-Betancourt (Hrsg.). - Frankfurt/Main ...: IKO-Verl. für Interkulturelle Kommunikation, 2008. - 271 S., graph. Darst., Lit. Hinw. - (Denktraditionen im Dialog; Bd. 28) - ISBN 978-3-88939-905-2
IFA D 860584 IFA: 28/115 Öff.StaO: 212
- SK02 Theory / Methodology**
- 1959 **Call, Charles T.:** The fallacy of the "failed state" / Charles T. Call. - In: Third World Quarterly (Basingstoke), 29 (2008) 8, S. 1491-1507, Lit. S. 1505-1507
SWP D 861097 SWP: X. 626 OSI: Zv 531 Öff.StaO: 1a

II.17 WORLD WIDE / WELTWEIT / UNIVERSEL

RQ WORLD WIDE

SA03 Politics

- 1960 **Escribà-Folch, Abel:** Maten al león : el castigo a los dictadores salientes / Abel Escribà-Folch. - In: Revista Mexicana de Sociología (México/D.F.), 70 (julio-septiembre 2008) 3, S. 425-456, Tab., Lit. S. 452-456
GIGA D 860916 ILAS: ZS-LA Öff.StaO: 204

- 1961 **McGann, James G.:** The global "go-to think tanks" : The leading public policy research organizations in the world / James G. McGann. - Philadelphia/Pa.: University of Pennsylvania, 2009. - 53 S., zahlr. graph. Darst., zahlr. Tab.
http://www.foreignpolicy.com/files/2008_Global_Go_To_Think_Tanks.pdf
GIGA D 860709

SB International politics / system

- 1962 **Coolsaet, Rik:** The social democratic malaise and world politics / Rik Coolsaet. - In: Internationale Politik und Gesellschaft (Bonn), (2009) 1, S. 107-125
SWP D 861366 SWP: X. 776 OSI: Zw 318 DGAP: ZD 485 HSKF: ZS I IFA: Z-D1415 ILAS: ZS-INT DIE: 09ZS001 IMES: ZS-INT IAA: ZS-INT IAS: 3/68 Öff.StaO: H 222

- 1963 **Deutschland in der Globalisierung :** Chancen und Herausforderungen / Hrsg.: Dietmar Staffelt ... Mit einem Vorwort von Frank-Walter Steinmeier - Berlin ... Keyser Verlag, 2008. - 526 S. - ISBN 978-3-86886-004-7
SWP D 861528 SWP: A.09/0016

- 1964 **Globalisierung gestalten** - In: Deutschland in der Globalisierung: Chancen und Herausforderungen / Hrsg.: Dietmar Staffelt ... Mit einem Vorwort von Frank-Walter Steinmeier. - Berlin ... Keyser Verlag, 2008, S. 19-108 - ISBN 978-3-86886-004-7
SWP D 861809 SWP: A.09/0016

- 1965 **Kagan, Robert:** Die Demokratie und ihre Feinde : wer gestaltet die neue Weltordnung? (Orig.: The return of history and the end of dreams) / Robert Kagan. - Bonn: Bundeszentrale für Politische Bildung, 2008. - 127 S., Lit. Hinw. - (Schriftenreihe der Bundeszentrale für Politische Bildung; 714) - ISBN 978-3-89331-879-7
DIE D 860834 DIE: EB418 Öff.StaO: B 1503

- 1966 **Tomassini, Luciano:** Un mundo sin mapas / Luciano Tomassini. - In: Estudios Internacionales (Santiago de Chile), 41 (septiembre-diciembre 2008) 161, S. 163-177, Lit. Hinw.
SWP D 860981 SWP: X. 396 Öff.StaO: 206

SB01 International relations / process

- 1967 **Barber, Benjamin R.:** The near-death of democracy / Benjamin R. Barber. - In: World Policy Journal (New York/N.Y.), 25 (Winter 2008-09) 4, S. 145-151
SWP D 861353 SWP: X. 699 DGAP: ZD 433 HSKF: ZS W IMES: ZS-NO Öff.StaO: 206

- 1968 **Chiroux, René:** Quel rôle pour la France dans une société internationale en pleine mutation? / René Chiroux. - In: La Revue administrative (Paris), 61 (novembre 2008) 366, S. 652-661
DFI D 860772 DFI: RV Öff.StaO: Lg 3

- 1969 **Internationale Strukturen reformieren** - In: Deutschland in der Globalisierung: Chancen und Herausforderungen / Hrsg.: Dietmar Staffelt ... Mit einem Vorwort von Frank-Walter Steinmeier. - Berlin ... Keyser Verlag, 2008, S. 109-174, graph. Darst. - ISBN 978-3-86886-004-7
SWP D 861812 SWP: A.09/0016

- 1970 **Mair, Stefan; Niedermeier, Pia:** Schlussfolgerungen: Deutschland und die neuen Führungsmächte : Potentialie und Grenzen der Kooperation / Stefan Mair ; Pia Niedermeier. - In: Neue Führungsmächte: Partner deutscher Außenpolitik? / Jörg Husar ... (Hrsg.). - Baden-Baden: Nomos Verl.-Ges., 2009. - (Internationale Politik und Sicherheit; Bd. 62), S. 269-287, Lit. Hinw. - ISBN 978-3-8329-4158-1
SWP D 860881 SWP: A.09/0007 DGAP: DG 47530

- 1971 **Neue Führungsmächte als Partner deutscher Außenpolitik :** ein Bericht aus der Forschung / Jörg Husar ... Stiftung Wissenschaft und Politik - Berlin, 2008. - 43 S., graph. Darst., Tab., Lit. Hinw., Anh. S. 40-43 - (SWP-Studie; S 36/2008)
Außerdem ausführlicher als: Neue Führungsmächte: Partner deutscher Außenpolitik? / Jörg Husar ... (Hrsg.). - Baden-Baden: Nomos Verl.-Ges., 2009. - 310 S. - (Internationale Politik und Sicherheit; Bd. 62)
SWP D 861264 SWP: H.09/0002 DGAP: DG B01480u SOI: 15288 DIE: 87KC009 Öff.StaO: B 1503

- 1972 **Neue Führungsmächte: Partner deutscher Außenpolitik? /** Jörg Husar ... (Hrsg.) - Baden-Baden: Nomos Verl.-Ges., 2009. - 310 S., graph. Darst., Tab., Lit. Hinw., Anh. S. 289-310 - (Internationale Politik und Sicherheit; Bd. 62) - ISBN 978-3-8329-4158-1
Außerdem in komprimierter Form u.d.T.: Neue Führungsmächte als Partner deutscher Außenpolitik: ein Bericht aus der Forschung / Jörg Husar ... Stiftung Wissenschaft und Politik. - Berlin, 2008. - 44 S. - (SWP-Studie; 36/2008)
SWP D 860857 SWP: A.09/0007 DGAP: DG 47530 DIE: 87KB060 Öff.StaO: B 1503

- 1973 **Sorensen, Alan:** A panic made in America / Alan Sorensen. - In: Current History (Philadelphia/Pa.), 108 (January 2009) 714, S. 3-13
SWP D 861370 SWP: X. 141 HSKF: Zs C Öff.StaO: 1a

SB02 Foreign policy

- 1974 **Frost, Mervyn:** The ethical imperatives of foreign and defence policy / Mervyn Frost. - In: Defense and Security Analysis (Abingdon), 24 (December 2008) 4, S. 393-400
SWP D 861548 SWP: X. 727 IFSH: Z17ca

- 1975 **Husar, Jörg; Maihold, Günther:** Einführung: neue Führungsmächte - Forschungsansätze und Handlungsfelder / Jörg Husar ; Günther Maihold. - In: Neue Führungsmächte: Partner deutscher Außenpolitik? / Jörg Husar ... (Hrsg.). - Baden-Baden: Nomos Verl.-Ges., 2009. - (Internationale Politik und Sicherheit; Bd. 62), S. 7-30, graph. Darst., Tab., Lit. Hinw. - ISBN 978-3-8329-4158-1
SWP D 860859 SWP: A.09/0007 DGAP: DG 47530

SB03 International law

- 1976 **Dilger, Kati:** Universal jurisdiction for international crimes : A summary of the Chatham House International Law Discussion Group meeting held on 9 October 2008 / Katie Dilger. - London: Chatham House, 2008. - 11 S.
http://www.chathamhouse.org.uk/files/12483_il091008.pdf
SWP D 861368

- 1977 **Temperman, Jeroen:** Blasphemy, defamation of religions and human rights law / Jeroen Temperman. - In: Netherlands Quarterly of Human Rights (Utrecht), 26 (December 2008) 4, S. 517-545, Zahr. Lit. Hinw.
ECMI D 860586 ECMI: ECMI Öff.StaO: B 208

SC International security / Defense

- 1978 **Kreps, Sarah:** Multilateral military interventions : Theory and practice / Sarah E. Kreps. - In: Political Science Quarterly (New York/N.Y.), 123 (Winter 2008-09) 4, S. 573-603
SWP D 861550 SWP: X. 245 OSI: Zs 277 DGAP: ZD 395 HSKF: ZS P Öff.StaO: 1a

- 1979 **Paskal, Cleo:** How climate change is pushing the boundaries of security and foreign policy / Cleo Paskal. - London: Chatham House, 2007. - 12 S. - (Briefing Paper / Chatham House; EEDP CC BP 07/01)
DGAP D 860605 DGAP: DG B01477s

- 1980 **Risky business :** how global stability has changed in 2008 - In: Jane's Intelligence Review (Coulson), 21 (January 2009) 1, S. 28-29
SWP D 861847 SWP: Y. 908 BICC: BZ JIR Öff.StaO: 705

- SC01 International relations in the field of international security**
- 1981 **Implementing Resolution 1540** : The role of regional organizations / Lawrence Scheinman, ed. United Nations Institute for Disarmament Research. - Geneva, 2008. - 178 S., Tab., Lit. Hinw. - (United Nations Publication; UNIDIR/2008/8) - (GV.E.08.0.1) - ISBN 978-92-9045-190-7
<http://www.unidir.ch/pdf/ouvrages/pdf-1-978-92-9045-190-7-en.pdf>
 SWP D 860689
- 1982 **Internationale Sicherheitspolitik in der Globalisierung** - In: Deutschland in der Globalisierung: Chancen und Herausforderungen / Hrsg.: Ditmar Staffelt ... Mit einem Vorwort von Frank-Walter Steinmeier. - Berlin ... Keyser Verlag, 2008, S. 391-444 - ISBN 978-3-86886-004-7
 SWP D 861824 SWP: A.09/0016
- 1983 **Kempin, Ronja; Hiemann, Roland**: Potentiale entdecken: Führungsmächte als Partner bei der Prävention von Krisen und Konflikten / Ronja Kempin ; Roland Hiemann. - In: Neue Führungsmächte: Partner deutscher Außenpolitik? / Jörg Husar ... (Hrsg.). - Baden-Baden: Nomos Verl.-Ges., 2009. - (Internationale Politik und Sicherheit; Bd. 62), S. 179-202, Lit. Hinw. - ISBN 978-3-8329-4158-1
 SWP D 860876 SWP: A.09/0007 DGAP: DG 47530
- 1984 **Perkins, Richard; Neumayer, Eric**: Extra-territorial interventions in conflict spaces : explaining the geographies of post-Cold War peacekeeping / Richard Perkins, Eric Neumayer. - In: Political Geography (Oxford), 27 (November 2008) 8, S. 895-914, Tab., Lit. S. 911-914
 FUB D 860662 Öff.StaO: 18
- SC02 Defence policy / Security policy**
- 1985 **Frost, Mervyn**: The ethical imperatives of foreign and defence policy / Mervyn Frost. - In: Defense and Security Analysis (Abingdon), 24 (December 2008) 4, S. 393-400
 SWP D 861548 SWP: X. 727 IFSH: Z/17ca
- 1986 **Kempin, Ronja; Hiemann, Roland**: Potentiale entdecken: Führungsmächte als Partner bei der Prävention von Krisen und Konflikten / Ronja Kempin ; Roland Hiemann. - In: Neue Führungsmächte: Partner deutscher Außenpolitik? / Jörg Husar ... (Hrsg.). - Baden-Baden: Nomos Verl.-Ges., 2009. - (Internationale Politik und Sicherheit; Bd. 62), S. 179-202, Lit. Hinw. - ISBN 978-3-8329-4158-1
 SWP D 860876 SWP: A.09/0007 DGAP: DG 47530
- SC03 Arms control / Disarmament**
- 1987 **Friedman, David**: Congressional Commission on the Prevention of WMD Proliferation and Terrorism / Friedman, David. - Tel Aviv: Institute for National Security Studies, 2008. - ca. 2 S. - (INSS Insight; No. 84)
<http://www.inss.org.il/publications.php?cat=21&incat=&read=242&print=1>
 DGAP D 860814
- 1988 **Holik, Josef**: Die Rüstungskontrolle : Rückblick auf eine kurze Ära / von Josef Holik. - Berlin: Duncker & Humblot, 2008. - 107 S., Lit. S. 106-107 - (Zeitgeschichtliche Forschungen; Bd. 36) - ISBN 978-3-428-12928-7
 DGAP D 860851 DGAP: DG 47508
- 1989 **Squassoni, Sharon A.**: The new disarmament discussion / Sharon Squassoni. - In: Current History (Philadelphia/Pa.), 108 (January 2009) 714, S. 33-38
 SWP D 861374 SWP: X. 141 HSKF: Zs C Öff.StaO: 1a
- SC05 War / Warfare**
- 1990 **Förster, Stig**: The battlefield: towards a modern history of war : The 2007 annual lecture / by Stig Förster. - London: German Historical Institute, 2008. - 38 S., Lit. Hinw.
 DGAP D 860724 DGAP: DG 47422h
- 1991 **Kelly, John J.; Almann, Lauri**: EWMDs / by John J. Kelly and Lauri Almann. - In: Policy Review Online (Washington/D.C.), (December 2008-January 2009) 152, ca. 7 S., Lit. Hinw.
<http://www.hoover.org/publications/policyreview/35543534.html>
 SWP D 861502 Öff.StaO: 188/144
- SC06.01 Armed forces / Military units**
- 1992 **Stoddard, Abby; Harmer, Adele; DiDomenico, Victoria**: The use of private security providers and services in humanitarian operations / Abby Stoddard, Adele Harmer and Victoria DiDomenico. - London: Humanitarian Policy Group, Overseas Development Institute, 2008. - IV,48 S., Lit. S. 33-39 - (HPG Report; 27) - ISBN 978-0-85003-888-0
<http://www.cic.nyu.edu/internationalesecurity/docs/hpgreport27.pdf>
 GIGA D 861123
- SC06.02 Armament**
- 1993 **Sutherland, Ronald G.**: Chemical and biological non-lethal weapons : political and technical aspects / Ronald G. Sutherland. - Solna: Stockholm International Peace Research Institute, 2008. - 40 S., Tab., Lit. Hinw. - (Policy Paper / Stockholm International Peace Research Institute; No. 23) - ISBN 978-91-85114-59-7
 SWP D 861562 SWP: H.08/0397 DGAP: DG 47422k
- SD International economy**
- 1994 **Schwenninger, Sherle R.**: How to save the world / Sherle R. Schwenninger. - In: World Policy Journal (New York/N.Y.), 25 (Winter 2008-09) 4, S. 3-13
 SWP D 861336 SWP: X. 699 DGAP: ZD 433 HSKF: ZS W IMES: ZS-NO Öff.StaO: 206
- 1995 **Tarasofsky, Richard**: Linking trade, investment and climate change policies / Richard Tarasofsky. - London: Chatham House, 2007. - 8 S. - (Briefing Paper / Chatham House; EEDP CC BP 07/05) - (Energy, Environment and Development Programme)
 DGAP D 860613 DGAP: DG B01477
- 1996 **Walker, Martin**: The southern supermen / Martin Walker. - In: World Policy Journal (New York/N.Y.), 25 (Winter 2008-09) 4, S. 133-143
 SWP D 861352 SWP: X. 699 DGAP: ZD 433 HSKF: ZS W IMES: ZS-NO Öff.StaO: 206
- SD01 World economy / International economic system**
- 1997 **Am Rande des Abgrunds** : Prognose der wirtschaftlichen Lage 2009 / Institut für Makroökonomie und Konjunkturforschung in der Hans-Böckler-Stiftung. - Düsseldorf, 2008. - 38 S. - (IMK Report; Nr. 35)
http://www.boeckler.de/pdf/p_imk_report_35_2008.pdf
 SWP D 861369
- 1998 **Deutschland in der Globalisierung** : Chancen und Herausforderungen / Hrsg.: Ditmar Staffelt ... Mit einem Vorwort von Frank-Walter Steinmeier - Berlin ... Keyser Verlag, 2008. - 526 S. - ISBN 978-3-86886-004-7
 SWP D 861528 SWP: A.09/0016
- 1999 **The global diffusion of markets and democracy** / ed. by Beth A. Simmons ... - Cambridge ...: Cambridge Univ. Pr., 2008. - XV,367 S., Tab., graph. Darst., Reg., Lit. Hinw. - ISBN 978-0-521-70392-5
 DIE D 860620 DIE: EB417 Öff.StaO: B 1503
- 2000 **Globalisierung gestalten** - In: Deutschland in der Globalisierung: Chancen und Herausforderungen / Hrsg.: Ditmar Staffelt ... Mit einem Vorwort von Frank-Walter Steinmeier. - Berlin ... Keyser Verlag, 2008, S. 19-108 - ISBN 978-3-86886-004-7
 SWP D 861809 SWP: A.09/0016
- 2001 **Helleiner, Eric**: Crisis and response : five regulatory agendas in search of an outcome / Eric Helleiner. - In: Internationale Politik und Gesellschaft (Bonn), (2009) 1, S. 11-26
 SWP D 861358 SWP: X. 776 OSI: Zw 318 DGAP: ZD 485 HSKF: ZS I IFA: Z-D1415 ILAS: ZS-INT DIE: 09ZS001 IMES: ZS-INT IAA: ZS-INT IAS: 3/68 Öff.StaO: H 222
- 2002 **Nouveau monde, nouveau capitalisme?** éléments de débat / Centre d'analyse stratégique. - Paris, 2009. - 24 S., graph. Darst., Lit. S. 23-24
http://www.strategie.gouv.fr/IMG/pdf/CAS_co_cap.pdf
 DFI D 861406 DFI: YL 230.Y0579 Öff.StaO: Lg 3

- 2003 **Sapir, Jacques:** From financial crisis to turning point : how the US 'subprime crisis' turned into a worldwide one and will change the global economy / Jacques Sapir. - In: Internationale Politik und Gesellschaft (Bonn), (2009) 1, S. 27-44
SWP D 861359 SWP: X. 776 OSI: Zw 318 DGAP: ZD 485 HSKF: ZS I
IFA: Z-D1415 ILAS: ZS-INT DIE: 09ZS001 IMES: ZS-INT IAA: ZS-INT IAS: 3/68
Öff.StaO: H 222
- SD01.01 International trade / International trade system**
- 2004 **Ilias, Shayerah; Fergusson, Ian F.:** Intellectual property rights and international trade : updated October 20, 2008 / Shayerah Ilias ; Ian F. Fergusson. - Washington/D.C.: Congressional Research Service, 2008. - 55 S., graph. Darst., Tab., Lit. Hinw. - (CRS Report for Congress; RL34292) - (RL34292)
http://assets.opencrs.com/rpts/RL34292_20081020.pdf
SWP D 861537
- 2005 **Kee, Hiau Looi; Nicita, Alessandro; Olarreaga, Marcelo:** Estimating trade restrictiveness indices / Hiau Looi Kee, Alessandro Nicita and Marcelo Olarreaga. - In: The Economic Journal (Oxford), 119 (January 2009) 534, S. 172-199, graph. Darst., Tab., Lit. S. 198-199
DIE D 861670 DIE: ZA005 Öff.StaO: 1a
- 2006 **Mildner, Stormy-Annika:** Die Doha-Runde der WTO : Stolpersteine auf dem Weg zu einem erfolgreichen Verhandlungsabschluss / Stormy-Annika Mildner. - Berlin: Stiftung Wissenschaft und Politik, 2009. - 39 S., Lit. Hinw. - (SWP-Studie; S 1/2009)
http://www.swp-berlin.org/common/get_document.php?asset_id=5696
SWP D 861677 SWP: H.09/0023 SOI: 15288 DIE: ECF192 Öff.StaO: B 1503
- 2007 **Zukunft des Welthandels - zwischen Doha-Runde und Bilateralismus** - In: Deutschland in der Globalisierung: Chancen und Herausforderungen / Hrsg.: Dietmar Staffelt ... Mit einem Vorwort von Frank-Walter Steinmeier. - Berlin ... Keyser Verlag, 2008, S. 243-297 - ISBN 978-3-86886-004-7
SWP D 861818 SWP: A.09/0016
- SD01.02 Currency / International monetary system**
- 2008 **Dieter, Heribert; Higgott, Richard:** 1944 or 1933? The drawbacks of the world financial summits / Heribert Dieter ; Richard Higgott. - Berlin: Stiftung Wissenschaft und Politik, 2008. - 5 S. - (SWP Comments; 25/2008)
http://www.swp-berlin.org/en/common/get_document.php?asset_id=5432
SWP D 860765
- SD02 International economic relations / economic cooperation**
- 2009 **Bankenkrise: Ursachen und Maßnahmen** - In: Wirtschaftsdienst (Heidelberg), 88 (November 2008) 11, S. 703-722, Lit. Hinw. -- Enthält u.a.: Krisenbewältigung: Verpassse Chancen? / Hans-Peter Burghof; Felix Prothmann. - S. 703-707
DIE D 861661 SWP: Y. 66 ILAS: ZS-INT DIE: ZA020 IMES: ZS-INT IAA: ZS-INT
Öff.StaO: 19
- 2010 **Finanzmarktkrise** - In: Wirtschaftsdienst (Heidelberg), 88 (November 2008) 11, S. 723-745 -- Enthält: Globale Ungleichgewichte, Wechselkursregime und Finanzkrise / Adalbert Winkler. - S. 723-731 -- Ursachen und Wirkungen der Finanzkrise, eine ökonomische Analyse / Renate Neubäumer. - S. 732-740 -- Ist die Finanzkrise eine Krise der Marktwirtschaft? / Cordelius Ilgmann, Ulrich van Suntum. - S. 741-745
DIE D 861666 SWP: Y. 66 ILAS: ZS-INT DIE: ZA020 IMES: ZS-INT IAA: ZS-INT
Öff.StaO: 19
- 2011 **James, Harold:** The late, great globalization / Harold James. - In: Current History (Philadelphia/Pa.), 108 (January 2009) 714, S. 20-25
SWP D 861372 SWP: X. 141 HSKF: Zs C Öff.StaO: 1a
- 2012 **Laurin, Alexandre:** International policy responses to the financial crisis : A Canadian perspective / by Alexandre Laurin. With Finn Poschmann ... - Montreal: Howe Research Institute, 2008. - 6 S., graph. Darst., Tab. - (E-Brief / Howe Research Institute)
http://www.cdhewe.org/pdf/ebrief_67.pdf
SWP D 861014
- 2013 **Qureshi, Mahvash Saeed; Wan, Guanghua:** Distributional consequences of globalisation : empirical evidence from panel data / Mahvash Saeed Qureshi and Guanghua Wan. - In: The Journal of Development Studies (Abingdon), 44 (November 2008) 10, S. 1424-1449, graph. Darst., Tab., Lit. S. 1441-1443
DIE D 861132 DIE: ZF017 Öff.StaO: 206 H
- SD03 International transactions / capital flow**
- 2014 **The U.S. financial crisis: The global dimension with implications for U.S. policy** / Martin A. Weiss ... Dick K. Nanto, coord. - Washington/D.C.: Congressional Research Service, 2008. - 68 S., graph. Darst., Tab., Lit. Hinw. - (CRS Report for Congress; RL34742) - (RL34742)
http://assets.opencrs.com/rpts/RL34742_20081110.pdf
SWP D 861538
- SD03.02 International capital movements / Direct investment**
- 2015 **Easterly, William:** The poor man's burden / by William Easterly. - In: Foreign Policy (Washington/D.C.), (January-February 2009) 170, S. 77-81
SWP D 861833 SWP: Y. 360 OSI: Zu 588 DGAP: ZD 383 HSKF: ZS F
IFA: Z-USA1192 BICC: BZ FOREPOL DIE: ZK041 Öff.StaO: 1a
- 2016 **Eichengreen, Barry:** Bad credit history / Barry Eichengreen. - In: Current History (Philadelphia/Pa.), 108 (January 2009) 714, S. 14-19
SWP D 861371 SWP: X. 141 HSKF: Zs C Öff.StaO: 1a
- 2017 **Helleiner, Eric:** Crisis and response : five regulatory agendas in search of an outcome / Eric Helleiner. - In: Internationale Politik und Gesellschaft (Bonn), (2009) 1, S. 11-26
SWP D 861358 SWP: X. 776 OSI: Zw 318 DGAP: ZD 485 HSKF: ZS I
IFA: Z-D1415 ILAS: ZS-INT DIE: 09ZS001 IMES: ZS-INT IAA: ZS-INT IAS: 3/68
Öff.StaO: H 222
- 2018 **Internationale Finanzmärkte** - In: Deutschland in der Globalisierung: Chancen und Herausforderungen / Hrsg.: Dietmar Staffelt ... Mit einem Vorwort von Frank-Walter Steinmeier. - Berlin ... Keyser Verlag, 2008, S. 175-241 - ISBN 978-3-86886-004-7
SWP D 861814 SWP: A.09/0016
- 2019 **Reaping the benefits of financial globalization** / Giovanni Dell'Ariccia ... International Monetary Fund - Washington/D.C., 2008. - V, 37 S., graph. Darst., Tab., Lit. S. 33-35, Anh. S. 26-32 - (Occasional Paper / International Monetary Fund; 264) - ISBN 1-58906-748-6
SWP D 861860 SWP: H.09/0009
- 2020 **Rude, Christopher:** The global financial crisis: what needs to be done? / Christopher Rude. - New York/N.Y.: Friedrich-Ebert-Stiftung, 2008. - 10 S. - (FES Briefing Paper; 12) - (Dialogue on Globalization)
<http://library.fes.de/pdf-files/bueros/usa/05869-20081126.pdf>
SWP D 861415
- 2021 **Sapir, Jacques:** From financial crisis to turning point : how the US 'subprime crisis' turned into a worldwide one and will change the global economy / Jacques Sapir. - In: Internationale Politik und Gesellschaft (Bonn), (2009) 1, S. 27-44
SWP D 861359 SWP: X. 776 OSI: Zw 318 DGAP: ZD 485 HSKF: ZS I
IFA: Z-D1415 ILAS: ZS-INT DIE: 09ZS001 IMES: ZS-INT IAA: ZS-INT IAS: 3/68
Öff.StaO: H 222
- 2022 **Subacchi, Paola:** Capital flows and emerging market economies : A larger playing field? / Paola Subacchi. - London: Chatham House, 2007. - 9 S., graph. Darst., Tab., Lit. S. 9 - (Briefing Paper / Chatham House; IEP BP 07/03) - (International Economics Programme)
DGAP D 860590 DGAP: DG B01477p
- 2023 **The worst is yet to come** - In: Foreign Policy (Washington/D.C.), (January-February 2009) 170, S. 62-68
SWP D 861831 SWP: Y. 360 OSI: Zu 588 DGAP: ZD 383 HSKF: ZS F
IFA: Z-USA1192 BICC: BZ FOREPOL DIE: ZK041 Öff.StaO: 1a

SD03.03 International labour flow

- 2024 **Lucas, Robert E. B.:** International labor migration in a globalizing economy / Robert E. B. Lucas. - Washington/D.C.: Carnegie Endowment for International Peace, 2008. - 32 S., graph. Darst., Tab., Lit. Hinw. - (Papers / Carnegie Endowment for International Peace; 92) - (Trade, Equity, and Development Program)
http://carnegieendowment.org/files/international_migration_globalizing_economy.pdf
 SWP D 861021

SD05 Development aid / Foreign aid

- 2025 **Stoddard, Abby; Harmer, Adele; DiDomenico, Victoria:** The use of private security providers and services in humanitarian operations / Abby Stoddard, Adele Harmer and Victoria DiDomenico. - London: Humanitarian Policy Group, Overseas Development Institute, 2008. - IV,48 S., Lit. S. 33-39 - (HPG Report; 27) - ISBN 978-0-85003-888-0
<http://www.cic.nyu.edu/internationalsecurity/docs/hpgreport27.pdf>
 GIGA D 861123

SE International cultural relations

- 2026 **Waxman, Sharon:** Loot : The battle over the stolen treasures of the ancient world / Sharon Waxman. - New York/N.Y.: Times Books, 2008. - XIV,414 S., Ill., Reg., Lit. S. 391-398 - ISBN 978-0-8050-8653-9
 IFA D 860953 IFA: 28/971 Öff.StaO: 212

SE05 Cultural exchange / Cultural contact

- 2027 **Adler, Nancy J.; Gunderson, Allison:** International dimensions of organizational behavior / Nancy J. Adler with Allison Gunderson. - 5th ed., internat. student ed. - Mason/Ohio: Thomson, 2008. - XVI,398 S., Ill., graph. Darst., Tab., Reg., Lit. S. 372-379 - ISBN 978-0-324-36075-2
 IFA D 860672 IFA: 28/969 Öff.StaO: 212

- 2028 **Gamlen, Alan:** The emigration state and the modern geopolitical imagination / Alan Gamlen. - In: Political Geography (Oxford), 27 (November 2008) 8, S. 840-856, graph. Darst., Tab., Lit. S. 853-856
 FUB D 860648 Öff.StaO: 18

SF Government

- 2029 **Domdey, Karl Heinz:** Schizophrene Gesellschaftswelt : Quintessenzen aus Verganzheitlichung, Macht, Herrschaft und Kampf in der sozialen Welt / Karl Heinz Domdey. - Berlin: Internationale Wissenschaftliche Vereinigung Weltwirtschaft und Weltpolitik, 2009. - 453 S., Ill. - (Macht, Herrschaft und Kampf in der sozialen Welt ; Bd. 7) - (Europäische Integration: Grundfragen der Theorie und Politik; Nr. 18/2009)
 DGAP D 861449 DGAP: DG 47529

- 2030 **Kaplan, Seth:** Fixing fragile states / by Seth Kaplan. - In: Policy Review Online (Washington/D.C.), (December 2008-January 2009) 152, ca. 9 S., Tab., Lit. Hinw.
<http://www.hoover.org/publications/policyreview/35550419.html>
 SWP D 861496 Öff.StaO: 188/144

SF01.02 Human rights

- 2031 **Lagon, Mark P.:** Trafficking and human dignity / by Mark P. Lagon. - In: Policy Review Online (Washington/D.C.), (December 2008-January 2009) 152, ca. 7 S., Lit. Hinw.
<http://www.hoover.org/publications/policyreview/35561684.html>
 SWP D 861507 Öff.StaO: 188/144

- 2032 **World report on child injury prevention** / ed. by Margie Peden ... World Health Organization ; unicef - Geneva: WHO, 2008. - XVIII,212 S., graph.Darst., Tab., Lit. Hinw. - ISBN 978-92-4-156357-4
http://whqlibdoc.who.int/publications/2008/9789241563574_eng.pdf
 GIGA D 860929

SF03 Political parties

- 2033 **Coolsaet, Rik:** The social democratic malaise and world politics / Rik Coolsaet. - In: Internationale Politik und Gesellschaft (Bonn), (2009) 1, S. 107-125
 SWP D 861366 SWP: X. 776 OSI: Zw 318 DGAP: ZD 485 HSKF: ZS I IFA: Z-D1415 ILAS: ZS-INT DIE: 09ZS001 IMES: ZS-INT IAA: ZS-INT IAS: 3/68 Öff.StaO: H 222

SF06.02 Terrorism

- 2034 **Bockstette, Carsten:** Jihadist terrorist use of strategic communication management techniques / Carsten Bockstette. - Garmisch-Partenkirchen: Marshall Center, 2008. - 25 S., Ill., Lit. S. 22-25, Lit. Hinw. - (Occasional Paper Series / George C. Marshall European Center for Security Studies; No. 20)
http://www.marshallcenter.org/mcpublicweb/MCDocs/files/College/F_ResearchProgram/occPapers/occ-paper_20-en.pdf
 GIGA D 861493

- 2035 **Williams, Phil:** Violent non-state actors and national and international security / Phil Williams. - Zürich: International Relations and Security Network, 2008. - 21 S., Lit. Hinw.
<http://se1.isn.ch/serviceengine/FileContent?serviceID=47&fileID=8EEBA9FE-478E-EA2C-AA15-32FC9A59434A&Lang=en>
 SWP D 861365

SF06.03 Criminality

- 2036 **Sharman, J. C.; Chaikin, David:** Corruption and anti-money-laundering systems : putting a luxury good to work / J.C. Sharman and David Chaikin. - In: Governance (Oxford), 22 (Januar 2009) 1, S. 27-45, Lit. S. 43-45
 FUB D 861268 OSI: OSI NN Öff.StaO: 1a

- 2037 **World report on child injury prevention** / ed. by Margie Peden ... World Health Organization ; unicef - Geneva: WHO, 2008. - XVIII,212 S., graph.Darst., Tab., Lit. Hinw. - ISBN 978-92-4-156357-4
http://whqlibdoc.who.int/publications/2008/9789241563574_eng.pdf
 GIGA D 860929

SF08 Regions / Local government

- 2038 **Sport and cultural policy in the re-imagined city** / guest ed.: John Hughson. - In: The International Journal of Cultural Policy (London), 14 (November 2008) 4, S. 355-477, Ill., Lit. Hinw.
 IFA D 860785 IFA: Z-GB403 Öff.StaO: 212

SF09 Public administration

- 2039 **Pedersen, Lene Holm; Bhatti, Yosef; Olsen, Asmus Leth:** The effects of administrative professionals on contracting out / Yosef Bhatti, Asmus Leth Olsen and Lene Holm Pedersen. - In: Governance (Oxford), 22 (Januar 2009) 1, S. 121-137, Tab., Lit. S. 134
 FUB D 861390 OSI: OSI NN Öff.StaO: 1a

SG Society

- 2040 **Domdey, Karl Heinz:** Schizophrene Gesellschaftswelt : Quintessenzen aus Verganzheitlichung, Macht, Herrschaft und Kampf in der sozialen Welt / Karl Heinz Domdey. - Berlin: Internationale Wissenschaftliche Vereinigung Weltwirtschaft und Weltpolitik, 2009. - 453 S., Ill. - (Macht, Herrschaft und Kampf in der sozialen Welt ; Bd. 7) - (Europäische Integration: Grundfragen der Theorie und Politik; Nr. 18/2009)
 DGAP D 861449 DGAP: DG 47529

SG02.02 Social groups

- 2041 **World report on child injury prevention** / ed. by Margie Peden ... World Health Organization ; unicef - Geneva: WHO, 2008. - XVIII,212 S., graph.Darst., Tab., Lit. Hinw. - ISBN 978-92-4-156357-4
http://whqlibdoc.who.int/publications/2008/9789241563574_eng.pdf
 GIGA D 860929

SG02.04 Migration

- 2042 **Gamlen, Alan:** The emigration state and the modern geopolitical imagination / Alan Gamlen. - In: Political Geography (Oxford), 27 (November 2008) 8, S. 840-856, graph. Darst., Tab., Lit. S. 853-856
 FUB D 860648 Öff.StaO: 18

- 2043 **Lucas, Robert E. B.:** International labor migration in a globalizing economy / Robert E. B. Lucas. - Washington/D.C.: Carnegie Endowment for International Peace, 2008. - 32 S., graph. Darst., Tab., Lit. Hinw. - (Papers / Carnegie Endowment for International Peace; 92) - (Trade, Equity, and Development Program)
http://carnegieendowment.org/files/international_migration_globalizing_economy.pdf
 SWP D 861021

- 2044 **Portes, Alejandro:** Migration and development : reconciling opposite views / Alejandro Portes. - In: Ethnic and Racial Studies (Oxford), 32 (January 2009) 1, S. 5-22, Graph. Darst., Tab., Lit. S. 20-22
 ECMI D 860792 ECMI: ECMI Öff.StaO: 12

SG02.06 Gender relations / Life partnerships

- 2045 **Who answers to women?** Gender and accountability ; progress of the world's women 2008/2009 / United Nations Development Fund for Women. - New York/N.Y.: UNIFEM, 2008. - VII,152 S., Ill., graph. Darst, Tab., Lit. Hinw. S. 142-152 - ISBN 1-932827-70-6
 GIGA D 860831 ILAS: INT-G/38 IMES: INT-G/38 IAA: INT-G/38 Öff.StaO: H 220

SG02.07 Living conditions / Forms of living

- 2046 **La société de consommation face aux défis écologiques** / dossier réalisé par Edwin Zaccar ... - Paris: La Documentation française, 2008. - 111 S., Gloss., Lit. S. 109-11 - (Problèmes politiques et sociaux; n° 954)
 DFI D 861050 DFI: FN 580.CON DGAP: ZD 242 Öff.StaO: Lg 3

SG03.02 Health

- 2047 **Hunger and health** / United Nations World Food Programme. - London ...: Earthscan, 2007. - 203 S., Tab., Ill., Kt., Lit. S. 186-196 - (World Hunger Series; 2007) - ISBN 978-1-84407-551-5
http://www.wfp.org/policies/introduction/other/documents/pdf/World_Hunger_Series_2007_Hunger_and_Health_EN.pdf
 GIGA D 861269

SG06 Media / Information

- 2048 **Bockstette, Carsten:** Jihadist terrorist use of strategic communication management techniques / Carsten Bockstette. - Garmisch-Partenkirchen: Marshall Center, 2008. - 25 S., Ill., Lit. S. 22-25, Lit. Hinw. - (Occasional Paper Series / George C. Marshall European Center for Security Studies; No. 20)
http://www.marshallcenter.org/mcpubweb/MCDocs/files/College/F_ResearchProgram/occPapers/occ-paper_20-en.pdf
 GIGA D 861493

SG08 Culture / Language / Arts

- 2049 **Les métiers des langues** - In: Le Français dans le monde (Paris), (janvier-février 2009) 361, S. 39-46
 DFI D 860776 DFI: RV Öff.StaO: Lg 3
- 2050 **Sahni, Rohini; Shankar, V. Kalyan:** What has economics got to do with it? Cultures of consumption in global markets / Rohini Sahni ; V. Kalyan Shankar. - In: Economic and Political Weekly (Mumbai), 44 (January 3, 2009) 1, S. 50-58, Tab., Lit., Lit. Hinw.
<http://epw.in/epw/user/userindex.jsp>
 GIGA D 861455 SWP: Y. 1092 Öff.StaO: 46

- 2051 **Sport and cultural policy in the re-imaged city** / guest ed.: John Hughson. - In: The International Journal of Cultural Policy (London), 14 (November 2008) 4, S. 355-477, Ill., Lit. Hinw.
 IFA D 860785 IFA: Z-GB403 Öff.StaO: 212

SG09 Religion / Religious communities

- 2052 **Melikova, Leyla:** Bahaiism and ecumenism in the context of recent sociocultural trends / Leyla Melikova. - In: The Caucasus and Globalization (Lulea), 2 (2008) 3, S. 105-112
 SWP D 861646 SWP: X. 870
- 2053 **Temperman, Jeroen:** Blasphemy, defamation of religions and human rights law / Jeroen Temperman. - In: Netherlands Quarterly of Human Rights (Utrecht), 26 (December 2008) 4, S. 517-545, Zahlr. Lit. Hinw.
 ECMI D 860586 ECMI: ECMI Öff.StaO: B 208

SH Economy

- 2054 **Sahni, Rohini; Shankar, V. Kalyan:** What has economics got to do with it? Cultures of consumption in global markets / Rohini Sahni ; V. Kalyan Shankar. - In: Economic and Political Weekly (Mumbai), 44 (January 3, 2009) 1, S. 50-58, Tab., Lit., Lit. Hinw.
<http://epw.in/epw/user/userindex.jsp>
 GIGA D 861455 SWP: Y. 1092 Öff.StaO: 46

SH01 Economic system / Basic economic conditions

- 2055 **Meyer, John M.:** The concept of private property and the limits of the environmental imagination / John M. Meyer. - In: Political Theory (Pittsburgh/Pa.), 37 (Februar 2009) 1, S. 99-127, Lit. S. 122-127
 FUB D 861747 OSI: Zu 500 Öff.StaO: 188/211

- 2056 **Sorensen, Alan:** A panic made in America / Alan Sorensen. - In: Current History (Philadelphia/Pa.), 108 (January 2009) 714, S. 3-13
 SWP D 861370 SWP: X. 141 HSKF: Zs C Öff.StaO: 1a

SH02 Economic development / Economic policy

- 2057 **Am Rande des Abgrunds :** Prognose der wirtschaftlichen Lage 2009 / Institut für Makroökonomie und Konjunkturforschung in der Hans-Böckler-Stiftung. - Düsseldorf, 2008. - 38 S. - (IMK Report; Nr. 35)
http://www.boeckler.de/pdf/p_imk_report_35_2008.pdf
 SWP D 861369

- 2058 **Lecocq, Pierre-Emmanuel; Richard, Benjamin; Thornary, Baptiste:** Doit-on craindre une persistance des tensions inflationnistes liées au dynamisme des prix agricoles? / Pierre-Emmanuel Lecocq, Benjamin Richard et Baptiste Thornary. - In: Economie et prévision (Paris), (2008) 4/185, S. 157-164, graph. Darst., Tab., Lit. Hinw.
 DFI D 861040 DFI: RV Öff.StaO: 1a

SH02.02 Socio-economic development / structure

- 2059 **Easterly, William:** The poor man's burden / by William Easterly. - In: Foreign Policy (Washington/D.C.), (January-February 2009) 170, S. 77-81
 SWP D 861833 SWP: Y. 360 OSI: Zu 588 DGAP: ZD 383 HSKF: ZS F IFA: Z-USA1192 BICC: BZ FOREPOL DIE: ZK041 Öff.StaO: 1a

- 2060 **Nel, Willem P.; Cooper, Christopher J.:** Implications of fossil fuel constraints on economic growth and global warming / William P. Nel ; Christopher J. Cooper. - In: Energy Policy (Oxford), 37 (January 2009) 1, S. 166-180
 SWP D 861380 SWP: Y. 442 Öff.StaO: 206 H

SH03 Labour / Employment

- 2061 **Deutsche Unternehmen und Arbeitnehmer in der Globalisierung** - In: Deutschland in der Globalisierung: Chancen und Herausforderungen / Hrsg.: Ditmar Staffelt ... Mit einem Vorwort von Frank-Walter Steinmeier. - Berlin ... Keyser Verlag, 2008, S. 445-519 - ISBN 978-3-86886-004-7
 SWP D 861825 SWP: A.09/0016

- 2062 **Internationale Arbeits- und Sozialstandards** - In: Deutschland in der Globalisierung: Chancen und Herausforderungen / Hrsg.: Ditmar Staffelt ... Mit einem Vorwort von Frank-Walter Steinmeier. - Berlin ... Keyser Verlag, 2008, S. 299-345 - ISBN 978-3-86886-004-7
 SWP D 861822 SWP: A.09/0016

SH03.01 Corporate culture / Labour culture

- 2063 **Adler, Nancy J.; Gunderson, Allison:** International dimensions of organizational behavior / Nancy J. Adler with Allison Gunderson. - 5th ed., internat. student ed. - Mason/Ohio: Thomson, 2008. - XVI,398 S., Ill., graph. Darst., Tab., Reg., Lit. S. 372-379 - ISBN 978-0-324-36075-2
 IFA D 860672 IFA: 28/969 Öff.StaO: 212

SH04 Natural resources / Processing of raw materials

- 2064 **Nel, Willem P.; Cooper, Christopher J.:** Implications of fossil fuel constraints on economic growth and global warming / William P. Nel ; Christopher J. Cooper. - In: Energy Policy (Oxford), 37 (January 2009) 1, S. 166-180
 SWP D 861380 SWP: Y. 442 Öff.StaO: 206 H

- 2065 **Shafiee, Shahriar; Topal, Erkan:** When will fossil fuel reserves be diminished? / Shahriar Shafiee ; Erkan Topal. - In: Energy Policy (Oxford), 37 (January 2009) 1, S. 181-189
SWP D 861381 SWP: Y. 442 Öff.StaO: 206 H
- SH05 Energy industry**
- 2066 **Aldy, Joseph E.; Bausch, Camilla; Mehling, Michael:** Climate change and energy security : lessons learned / Joseph E. Aldy ; Camilla Bausch ; Michael Mehling. - Washington/D.C.: American Institute for Contemporary German Studies, 2008. - 72 S., graph. Darst., Lit. Hinw. - (Policy Report / American Institute for Contemporary German Studies; 35) - ISBN 1-933942-16-9
DGAP D 860845 DGAP: DG B01479w
- 2067 **Guidelines for carbon dioxide capture, transport, and storage** / authors and eds.: Sarah M. Forbes ... - Washington/D.C.: World Resources Institute, 2008. - 148 S., graph. Darst., Tab., Lit. Hinw. - (CCS Guidelines) - ISBN 978-1-56973-701-9
http://pdf.wri.org/ccs_guidelines.pdf
SWP D 861782
- 2068 **Högselius, Per:** Spent nuclear fuel policies in historical perspective : An international comparison / Per Högselius. - In: Energy Policy (Oxford), 37 (January 2009) 1, S. 254-263
SWP D 861383 SWP: Y. 442 Öff.StaO: 206 H
- 2069 **Internationale Klima- und Energiepolitik** - In: Deutschland in der Globalisierung: Chancen und Herausforderungen / Hrsg.: Ditmar Staffelt ... Mit einem Vorwort von Frank-Walter Steinmeier. - Berlin ... Keyser Verlag, 2008, S. 347-390 - ISBN 978-3-86886-004-7
SWP D 861823 SWP: A.09/0016
- 2070 **Klare, Michael T.:** Navigating the energy transition / Michael T. Klare. - In: Current History (Philadelphia/Pa.), 108 (January 2009) 714, S. 26-32
SWP D 861373 SWP: X. 141 HSFK: Zs C Öff.StaO: 1a
- 2071 **Lloyd, Bob; Subbarao, Srikanth:** Development challenges under the Clean Development Mechanism (CDM : can renewable energy initiatives be put in place before peak oil?) / Bob Lloyd ; Srikanth Subbarao. - In: Energy Policy (Oxford), 37 (January 2009) 1, S. 237-245
SWP D 861382 SWP: Y. 442 Öff.StaO: 206 H
- 2072 **Matthes, Felix Christian; Perelman, Lewis J.:** Short-term solutions to the climate and energy challenge / Felix Chr. Matthes ; Lewis J. Perelman. - Washington/D.C.: American Institute for Contemporary German Studies, 2008. - 64 S., graph. Darst. - (Policy Report / American Institute for Contemporary German Studies; 37) - ISBN 1-933942-18-5
DGAP D 861276 DGAP: DG B01480h
- SH06.01 Agriculture / Forestry**
- 2073 **Merger, Eduard:** Forestry carbon standards 2008 : A comparison of the leading standards in the voluntary carbon market and the state of climate forestation projects / Eduard Merger. - Sidney ...: Carbon Positive, 2008. - 27 S.
SWP D 861962
- SH06.02 Ranching / Fishery**
- 2074 **Recommended best practices for regional fisheries management organizations** : report of an independent panel to develop a model for improved governance by regional fisheries management organizations / Michael W. Lodge ... Chatham House - London: Chatham House, 2007. - XVII,141 S., graph. Darst., Kt., Lit. S. 129-132 - ISBN 978-1-86203-188-3
DGAP D 860752 DGAP: DG B01476.rep
- SH06.03 Nutrition / Food products**
- 2075 **Hunger and health** / United Nations World Food Programme. - London ...: Earthscan, 2007. - 203 S., Tab., Ill., Kt., Lit. S. 186-196 - (World Hunger Series; 2007) - ISBN 978-1-84407-551-5
http://www.wfp.org/policies/introduction/other/documents/pdf/WorId_Hunger_Series_2007_Hunger_and_Health_EN.pdf
GIGA D 861269
- SH08.01 Transport / Transportation / Tourism**
- 2076 **MacIntosh, Andrew; Wallace, Lailey:** International aviation emissions to 2025 : can emissions be stabilised without restricting demand? / Andrew MacIntosh ; Lailey Wallace. - In: Energy Policy (Oxford), 37 (January 2009) 1, S. 264-273
SWP D 861384 SWP: Y. 442 Öff.StaO: 206 H
- SH08.03 Money / Loan / Banks / Insurances**
- 2077 **Bankenkrise: Ursachen und Maßnahmen** - In: Wirtschaftsdienst (Heidelberg), 88 (November 2008) 11, S. 703-722, Lit. Hinw. -- Enthält u.a.: Krisenbewältigung: Verpasste Chancen? / Hans-Peter Burghof; Felix Prothmann. - S. 703-707
DIE D 861661 SWP: Y. 66 ILAS: ZS-INT DIE: ZA020 IMES: ZS-INT IAA: ZS-INT Öff.StaO: 19
- 2078 **Dieter, Heribert:** The end of the American model : why the financial crisis in the USA marks a turning point in history / Heribert Dieter. - Berlin: Stiftung Wissenschaft und Politik, 2008. - 8 S. - (SWP Comments; 21/2008)
http://www.swp-berlin.org/en/common/get_document.php?asset_id=5349
SWP D 860844
- 2079 **Finanzmarktkrise** - In: Wirtschaftsdienst (Heidelberg), 88 (November 2008) 11, S. 723-745 -- Enthält: Globale Ungleichgewichte, Wechselkursregime und Finanzkrise / Adalbert Winkler. - S. 723-731 -- Ursachen und Wirkungen der Finanzkrise, eine ökonomische Analyse / Renate Neubäumer. - S. 732-740 -- Ist die Finanzkrise eine Krise der Marktwirtschaft? / Cordelius Ilgmann, Ulrich van Suntum. - S. 741-745
DIE D 861666 SWP: Y. 66 ILAS: ZS-INT DIE: ZA020 IMES: ZS-INT IAA: ZS-INT Öff.StaO: 19
- 2080 **The U.S. financial crisis: The global dimension with implications for U.S. policy** / Martin A. Weiss ... Dick K. Nanto, coord. - Washington/D.C.: Congressional Research Service, 2008. - 68 S., graph. Darst., Tab., Lit. Hinw. - (CRS Report for Congress; RL34742) - (RL34742)
http://assets.opencrs.com/rpts/RL34742_20081110.pdf
SWP D 861538
- 2081 **Wagner, Norbert:** Die internationale Finanzkrise und die Vereinigten Staaten von Amerika / Norbert Wagner. - In: KAS-Auslandsinformationen (Berlin), 24 (2008) 12, S. 24-33
SWP D 861837 SWP: Y. 626 OSI: Zw 153 DFI: RV DGAP: ZD 454 HSFK: ZS K IFA: Z-D3306 BICC: BZ KAS ILAS: 25.400 INT DIE: ZA051 IMES: ZS-INT IAA: ZS-INT IAS: 3/849 Öff.StaO: 212
- SH10 Public finance**
- 2082 **Wescott, Clay G.:** World Bank support for public financial management and procurement : from theory to practice / Clay G. Wescott. - In: Governance (Oxford), 22 (Januar 2009) 1, S. 139-153, graph. Darst., Lit. S. 151-153
FUB D 861391 OSI: OSI NN Öff.StaO: 1a
- SI03.02 Information technology**
- 2083 **Kelly, John J.; Almann, Lauri:** EWMDs / by John J. Kelly and Lauri Almann. - In: Policy Review Online (Washington/D.C.), (December 2008-January 2009) 152, ca. 7 S., Lit. Hinw.
<http://www.hoover.org/publications/policyreview/35543534.html>
SWP D 861502 Öff.StaO: 188/144
- SI03.04 Environmental technology**
- 2084 **Lloyd, Bob; Subbarao, Srikanth:** Development challenges under the Clean Development Mechanism (CDM : can renewable energy initiatives be put in place before peak oil?) / Bob Lloyd ; Srikanth Subbarao. - In: Energy Policy (Oxford), 37 (January 2009) 1, S. 237-245
SWP D 861382 SWP: Y. 442 Öff.StaO: 206 H
- SI03.05 Military technology / Weapon systems**
- 2085 **Sutherland, Ronald G.:** Chemical and biological non-lethal weapons : political and technical aspects / Ronald G. Sutherland. - Solna: Stockholm International Peace Research Institute, 2008. - 40 S., Tab., Lit. Hinw. - (Policy Paper / Stockholm International Peace Research Institute; No. 23) - ISBN 978-91-85114-59-7
SWP D 861562 SWP: H.08/0397 DGAP: DG 47422k

- SJ02 Environmental damages / protection / Environmental policy**
- 2086 **Aldy, Joseph E.; Bausch, Camilla; Mehling, Michael:** Climate change and energy security : lessons learned / Joseph E. Aldy ; Camilla Bausch ; Michael Mehling. - Washington/D.C.: American Institute for Contemporary German Studies, 2008. - 72 S., graph. Darst., Lit. Hinw. - (Policy Report / American Institute for Contemporary German Studies; 35) - ISBN 1-933942-16-9
DGAP D 860845 DGAP: DG B01479w
- 2087 **Beyond Bali: strategic issues for the post-2012 climate change regime** / ed. by Christian Egenhofer. Principal authors: Markus Ahman ... Other contrib.: Monica Alessi ... Centre for European Policy Studies - Brussels, 2008. - II,162 S., graph. Darst., Tab., Lit. Hinw. - (CEPS Paperbacks) - ISBN 978-92-9079-738-8
http://shop.ceps.be/downfree.php?item_id=1643
DGAP D 861186
- 2088 **Blyth, William:** Incentives, risk and decision-making in mitigating climate change / William Blyth. - London: Chatham House, 2007. - 8 S., graph. Darst. - (Briefing Paper / Chatham House; EEDP CC BP 07/04) - (Energy, Environment and Development Programme)
DGAP D 860612 DGAP: DG B01477v
- 2089 **Darkin, Beverly:** Climate change : The leadership challenge / Beverly Darkin. - London: Chatham House, 2007. - 12 S. - (Briefing Paper / Chatham House; EEDP CC BP 07/02) - (Energy, Environment and Development Programme)
DGAP D 860608 DGAP: DG B01477t
- 2090 **Guidelines for carbon dioxide capture, transport, and storage** / authors and eds.: Sarah M. Forbes ... - Washington/D.C.: World Resources Institute, 2008. - 148 S., graph. Darst., Tab., Lit. Hinw. - (CCS Guidelines) - ISBN 978-1-56973-701-9
http://pdf.wri.org/ccs_guidelines.pdf
SWP D 861782
- 2091 **Internationale Klima- und Energiepolitik** - In: Deutschland in der Globalisierung: Chancen und Herausforderungen / Hrsg.: Ditmar Staffelt ... Mit einem Vorwort von Frank-Walter Steinmeier. - Berlin ... Keyser Verlag, 2008, S. 347-390 - ISBN 978-3-86886-004-7
SWP D 861823 SWP: A.09/0016
- 2092 **MacIntosh, Andrew; Wallace, Lailey:** International aviation emissions to 2025 : can emissions be stabilised without restricting demand? / Andrew MacIntosh ; Lailey Wallace. - In: Energy Policy (Oxford), 37 (January 2009) 1, S. 264-273
SWP D 861384 SWP: Y. 442 Öff.StaO: 206 H
- 2093 **Matthes, Felix Christian; Perelman, Lewis J.:** Short-term solutions to the climate and energy challenge / Felix Chr. Matthes ; Lewis J. Perelman. - Washington/D.C.: American Institute for Contemporary German Studies, 2008. - 64 S., graph. Darst. - (Policy Report / American Institute for Contemporary German Studies; 37) - ISBN 1-933942-18-5
DGAP D 861276 DGAP: DG B01480h
- 2094 **McKibben, Bill:** Climate change / by Bill McKibben. - In: Foreign Policy (Washington/D.C.), (January-February 2009) 170, S. 32-38
SWP D 861718 SWP: Y. 360 OSI: Zu 588 DGAP: ZD 383 HSKF: ZS F IFA: Z-USA1192 BICC: BZ FOREPOL DIE: ZK041 Öff.StaO: 1a
- 2095 **Merger, Eduard:** Forestry carbon standards 2008 : A comparison of the leading standards in the voluntary carbon market and the state of climate forestation projects / Eduard Merger. - Sidney ...: Carbon Positive, 2008. - 27 S.
SWP D 861962
- 2096 **National greenhouse gas inventory data for the period 1990–2006** / United Nations Framework Convention on Climate Change. - New York/N.Y., 2008. - 27 S., graph. Darst., Tab., Lit. Hinw. - (FCCC/SBI/2008/12)
<http://unfccc.int/resource/docs/2008/sbi/eng/12.pdf>
SWP D 861956
- 2097 **Ochs, Alexander:** Auf der Suche nach neuen Verbündeten : neue Führungsmächte als Partner deutscher Klimapolitik / Alexander Ochs. - In: Neue Führungsmächte: Partner deutscher Außenpolitik? / Jörg Husar ... (Hrsg.). - Baden-Baden: Nomos Verl.-Ges., 2009. - (Internationale Politik und Sicherheit; Bd. 62), S. 202-235, Tab., Lit. Hinw. - ISBN 978-3-8329-4158-1
SWP D 860877 SWP: A.09/0007 DGAP: DG 47530
- 2098 **Paskal, Cleo:** How climate change is pushing the boundaries of security and foreign policy / Cleo Paskal. - London: Chatham House, 2007. - 12 S. - (Briefing Paper / Chatham House; EEDP CC BP 07/01)
DGAP D 860605 DGAP: DG B01477s
- 2099 **Pinkse, Jonatan; Kolk, Ans:** International business and global climate change / Jonatan Pinkse and Ans Kolk in association with the European Academy of Business in Society. - London ...: Routledge, 2009. - XIV,200 S., graph. Darst., Tab., Reg., Lit. S. 177-194 - ISBN 0-415-41553-5
DIE D 860594 DIE: AZM657 Öff.StaO: B 1503
- 2100 **La société de consommation face aux défis écologiques** / dossier réalisé par Edwin Zaccai ... - Paris: La Documentation française, 2008. - 111 S., Gloss., Lit. S. 109-11 - (Problèmes politiques et sociaux; n° 954)
DFI D 861050 DFI: FN 580.CON DGAP: ZD 242 Öff.StaO: Lg 3
- 2101 **Tarasofsky, Richard:** Linking trade, investment and climate change policies / Richard Tarasofsky. - London: Chatham House, 2007. - 8 S. - (Briefing Paper / Chatham House; EEDP CC BP 07/05) - (Energy, Environment and Development Programme)
DGAP D 860613 DGAP: DG B01477w
- SK01 Fields of science**
- 2102 **Chaubet, François:** Histoire des intellectuels, histoire intellectuelle : bilan provisoire et perspectives / François Chaubet. - In: Vingtième siècle (Paris), (janvier-mars 2009) 101, S. 179-190, Lit. Hinw.
DFI D 861609 DFI: RV Öff.StaO: 188
- SK02 Theory / Methodology**
- 2103 **Mackie, Gerry:** Schumpeter's leadership democracy / Gerry Mackie. - In: Political Theory (Pittsburgh/Pa.), 37 (Februar 2009) 1, S. 128-153, Lit. S. 149-153
FUB D 861749 OSI: Zu 500 Öff.StaO: 188/211
- 2104 **Rose-Redwood, Reuben S.:** "Sixth Avenue is now a memory" : regimes of spatial inscription and the performative limits of the official city-text / Reuben S. Rose-Redwood. - In: Political Geography (Oxford), 27 (November 2008) 8, S. 875-894, graph. Darst., Lit. S. 891-894
FUB D 860657 Öff.StaO: 18
- 2105 **Skultety, Steven C.:** Competition in the best of cities : Agonism and Aristotle's politics / Steven C. Skultety. - In: Political Theory (Pittsburgh/Pa.), 37 (Februar 2009) 1, S. 44-68, Lit. S. 65-68
FUB D 861745 OSI: Zu 500 Öff.StaO: 188/211
- SK03 Research and development**
- 2106 **Conlé, Marcus; Shim, David:** Globale Trends in der Innovationspolitik : Best Practice für alle? / Marcus Conlé und David Shim. - Hamburg: GIGA German Institute of Global and Area Studies, 2009. - 8 S., Lit. S. 7 - (GIGA Focus Global; (2009) 1)
http://www.giga-hamburg.de/dl/download.php?d=/content/publikationen/pdf/gf_global_0901.pdf
GIGA D 861796 ILAS: ZS-INT IMES: ZS-INT IAA: ZS-INT Öff.StaO: H 220
- SK05 Scientific institutions / Universities**
- 2107 **McGann, James G.:** The global "go-to think tanks" : The leading public policy research organizations in the world / James G. McGann. - Philadelphia/Pa.: University of Pennsylvania, 2009. - 53 S., zahr. graph. Darst., zahr. Tab.
http://www.foreignpolicy.com/files/2008_Global_Go_To_Think_Tanks.pdf
GIGA D 860709
- 2108 **McGann, James G.:** The think tank index / by James McGann. - In: Foreign Policy (Washington/D.C.), (January-February 2009) 170, S. 82-84
SWP D 861834 SWP: Y. 360 OSI: Zu 588 DGAP: ZD 383 HSKF: ZS F IFA: Z-USA1192 BICC: BZ FOREPOL DIE: ZK041 Öff.StaO: 1a

RR SPACE

SC03 Arms control / Disarmament

- 2109 **Peoples, Columba:** Assuming the inevitable? Overcoming the inevitability of outer space weaponization and conflict / Columba Peoples. - In: *Contemporary Security Policy* (London), 29 (December 2008) 3, S. 502-520
SWP D 861711 SWP: X. 657 OSI: Zv 775 HSFK: ZS A Öff.StaO: 1a

SG05.02 Public opinion

- 2110 **Werth, Karsten:** Ersatzkrieg im Weltraum : das US-Raumfahrtprogramm in der Öffentlichkeit der 1960er Jahre / Karsten Werth. - Frankfurt/Main ...: Campus Verl., 2006. - 310 S., Ill., Tab., Lit. Hinw. S. 295-310 - (Campus Forschung; Bd. 898) - ISBN 3-593-38039-0 -- Zugl.: Tübingen, Univ., Diss., 2005
HSFK D 861613 HSFK: 39.120 Öff.StaO: F 197

SI03.01 Space technology

- 2111 **Werth, Karsten:** Ersatzkrieg im Weltraum : das US-Raumfahrtprogramm in der Öffentlichkeit der 1960er Jahre / Karsten Werth. - Frankfurt/Main ...: Campus Verl., 2006. - 310 S., Ill., Tab., Lit. Hinw. S. 295-310 - (Campus Forschung; Bd. 898) - ISBN 3-593-38039-0 -- Zugl.: Tübingen, Univ., Diss., 2005
HSFK D 861613 HSFK: 39.120 Öff.StaO: F 197

II.19 WITHOUT REGIONAL ASPECT / OHNE DIREKTEN REGIONALBEZUG / SANS ASPECT REGIONAL

RS WITHOUT REGIONAL ASPECT

SA03 Politics

- 2112 **Phillips, Anne:** Multiculturalism without culture / Anne Phillips. - Princeton/N.J.: Princeton Univ. Pr., 2007. - 202 S., Reg., Lit. Hinw. S. 181-190 - ISBN 0-691-12944-4
HSFK D 861768 HSKF: 39.853 Öff.StaO: F 197

SB International politics / system

- 2113 **Heathershaw, John; Lambach, Daniel:** Introduction: post-conflict spaces and approaches to statebuilding / John Heathershaw and Daniel Lambach. - In: *Journal of Intervention and Statebuilding* (Abingdon), 2 (November 2008) 3, S. 269-289, Lit. S. 287-289
SWP D 861226 SWP: X. 885

SB01 International relations / process

- 2114 **Chandler, David:** Textual and critical approaches to reading Schmitt: rejoinder to Odysseos and Petito / David Chandler. - In: *Millennium* (London), 37 (December 2008) 2, S. 477-481
HSFK D 860951 OSI: Zu 857 DGAP: ZD 267 HSKF: ZS M IFA: Z-GB396 Öff.StaO: 1a

- 2115 **Davis, Mike:** Wer wird die Arche bauen? Das Gebot utopischen Denkens im Zeitalter der Katastrophen / von Mike Davis. - In: *Blätter für deutsche und internationale Politik* (Bonn), 54 (2009) 2, S. 41-70
SWP D 861947 SWP: X. 145 OSI: Zs 594 DGAP: ZD 171 HSKF: ZS B IFA: Z-D1063 ILAS: ZS-INT IMES: ZS-INT IAA: ZS-INT Öff.StaO: H 220

- 2116 **Douzinas, Costas:** Human rights and empire : The political philosophy of cosmopolitanism / Costas Douzinas. - Abingdon: Routledge-Cavendish, 2007. - X,323 S., Reg., Lit. Hinw. S. 299-311 - ISBN 0-415-42759-2
HSFK D 861778 HSKF: 39.700 Öff.StaO: F 197

- 2117 **Elman, Colin; Elman, Miriam Fendius:** The role of history in International Relations / Colin Elman and Miriam Fendius Elman. - In: *Millennium* (London), 37 (December 2008) 2, S. 357-364
HSFK D 860923 OSI: Zu 857 DGAP: ZD 267 HSKF: ZS M IFA: Z-GB396 Öff.StaO: 1a

- 2118 **Ferguson, Yale H.; Mansbach, Richard W.:** Polities past and present / Yale H. Ferguson and Richard W. Mansbach. - In: *Millennium* (London), 37 (December 2008) 2, S. 365-379
HSFK D 860927 OSI: Zu 857 DGAP: ZD 267 HSKF: ZS M IFA: Z-GB396 Öff.StaO: 1a

- 2119 **Hobson, John M.; Lawson, George:** What is history in International Relations? / John M. Hobson and George Lawson. - In: *Millennium* (London), 37 (December 2008) 2, S. 415-435, graph. Darst.
HSFK D 860946 OSI: Zu 857 DGAP: ZD 267 HSKF: ZS M IFA: Z-GB396 Öff.StaO: 1a

- 2120 **Internationale Beziehungen :** Aktuelle Forschungsfelder, Wissensorganisation und Berufsorientierung ; Festschrift zum 60. Geburtstag von Prof. Dr. phil. habil. Monika Medick-Krakau / hrsg. von Alexander Brand ... - Dresden: TUDpress, 2008. - 577 S., graph. Darst., Tab., Lit. Hinw. - ISBN 978-3-940046-71-0
DGAP D 860926 DGAP: DG 47523

- 2121 **Keene, Edward:** The English School and British historians / Edward Keene. - In: *Millennium* (London), 37 (December 2008) 2, S. 381-393
HSFK D 860940 OSI: Zu 857 DGAP: ZD 267 HSKF: ZS M IFA: Z-GB396 Öff.StaO: 1a

- 2122 **Odysseos, Louiza; Petito, Fabio:** Vagaries of interpretation: A rejoinder to David Chandler's reductionist reading of Carl Schmitt / Louiza Odysseos and Fabio Petito. - In: *Millennium* (London), 37 (December 2008) 2, S. 463-475
HSFK D 860950 OSI: Zu 857 DGAP: ZD 267 HSKF: ZS M IFA: Z-GB396 Öff.StaO: 1a

- 2123 **Reus-Smit, Chris:** Reading history through constructivist eyes / Christian Reus-Smit. - In: *Millennium* (London), 37 (December 2008) 2, S. 395-414
HSFK D 860943 OSI: Zu 857 DGAP: ZD 267 HSKF: ZS M IFA: Z-GB396 Öff.StaO: 1a

- 2124 **Special issue: A universalist in dark times :** John H. Herz, 1908-2005 / Jana Puglierin (guest ed.). - In: *International Relations* (London), 22 (December 2008) 4, S. 403-526
HSFK D 860850 HSKF: ZS I Öff.StaO: 206 H

- 2125 **Suganami, Hidemi:** Narrative explanations and International Relations: back to basics / Hidemi Suganami. - In: *Millennium* (London), 37 (December 2008) 2, S. 327-356
HSFK D 860922 OSI: Zu 857 DGAP: ZD 267 HSKF: ZS M IFA: Z-GB396 Öff.StaO: 1a

- 2126 **Vrasti, Wanda:** The strange case of ethnography and International Relations / Wanda Vrasti. - In: *Millennium* (London), 37 (December 2008) 2, S. 279-301
HSFK D 860855 OSI: Zu 857 DGAP: ZD 267 HSKF: ZS M IFA: Z-GB396 Öff.StaO: 1a

- 2127 **Zaum, Dominik:** The sovereignty paradox : The norms and politics of international statebuilding / Dominik Zaum. - Oxford: Oxford Univ. Pr., 2007. - XIV,282 S., graph. Darst., Reg., Lit. Hinw. S. 249-273 - ISBN 978-0-19-920743-5
HSFK D 861469 HSKF: 39.710 Öff.StaO: F 197

SB03 International law

- 2128 **Bernstorff, Jochen von:** The changing fortunes of the Universal Declaration of Human Rights : genesis and symbolic dimensions of the turn to rights in international law / Jochen von Bernstorff. - In: *European Journal of International Law* (Oxford), 19 (November 2008) 5, S. 903-924
SWP D 861563 SWP: X. 844 Öff.StaO: 18

- 2129 **D'Aspremont, Jean:** Softness in international law : A self-serving quest for new legal materials / Jean D'Aspremont. - In: *European Journal of International Law* (Oxford), 19 (November 2008) 5, S. 1075-1093
SWP D 861699 SWP: X. 844 Öff.StaO: 18

- 2130 **Diggelmann, Oliver; Altwicker, Tilman:** Is there something like a constitution of international law? A critical analysis of the debate on world constitutionalism / Oliver Diggelmann ; Tilman Altwicker. - In: *Zeitschrift für ausländisches öffentliches Recht und Völkerrecht* (Stuttgart), 68 (2008) 3, S. 623-650
SWP D 860880 SWP: X. 152 DGAP: ZD 221 Öff.StaO: 1a

- 2131 **Francioni, Francesco:** Private military contractors and international law : An introduction / Francesco Francioni. - In: *European Journal of International Law* (Oxford), 19 (November 2008) 5, S. 961-964
SWP D 861578 SWP: X. 844 Öff.StaO: 18

- 2132 **Hoppe, Carsten:** Passing the buck : state responsibility for private military companies / Carsten Hoppe. - In: *European Journal of International Law* (Oxford), 19 (November 2008) 5, S. 989-1014
SWP D 861583 SWP: X. 844 Öff.StaO: 18

- 2133 **Howse, Robert:** Human rights, international economic law and constitutional justice : A reply / Robert Howse. - In: *European Journal of International Law* (Oxford), 19 (November 2008) 5, S. 945-953
SWP D 861570 SWP: X. 844 Öff.StaO: 18

- 2134 **Lavranos, Nikolaos:** Regulating competing jurisdictions among international courts and tribunals / Nikolaos Lavranos. - In: *Zeitschrift für ausländisches öffentliches Recht und Völkerrecht* (Stuttgart), 68 (2008) 3, S. 575-621
SWP D 860878 SWP: X. 152 DGAP: ZD 221 Öff.StaO: 1a

- 2135 **Lehnardt, Chia:** Individual liability of private military personnel under international criminal law / Chia Lehnardt. - In: European Journal of International Law (Oxford), 19 (November 2008) 5, S. 1015-1034
SWP D 861695 SWP: X. 844 Öff.StaO: 18
- 2136 **Petersmann, Ernst-Ulrich:** Human rights, international economic law and constitutional justice : A rejoinder / Ernst-Ulrich Petersmann. - In: European Journal of International Law (Oxford), 19 (November 2008) 5, S. 955-960
SWP D 861576 SWP: X. 844 Öff.StaO: 18
- 2137 **Ryngaert, Cedric:** Litigating abuses committed by private military companies / Cedric Ryngaert. - In: European Journal of International Law (Oxford), 19 (November 2008) 5, S. 1035-1053
SWP D 861696 SWP: X. 844 Öff.StaO: 18
- 2138 **Terhechte, Jörg Philipp:** Das Internationale Kartell- und Fusionskontrollverfahrensrecht zwischen Kooperation und Konvergenz / Jörg Philipp Terhechte. - In: Zeitschrift für ausländisches öffentliches Recht und Völkerrecht (Stuttgart), 68 (2008) 3, S. 689-762
SWP D 860883 SWP: X. 152 DGAP: ZD 221 Öff.StaO: 1a
- 2139 **White, Nigel D.; MacLeod, Sorcha:** EU operations and private military contractors : issues of corporate and institutional responsibility / Nigel D. White and Sorcha MacLeod. - In: European Journal of International Law (Oxford), 19 (November 2008) 5, S. 965-988
SWP D 861580 SWP: X. 844 Öff.StaO: 18
- SB05 International political conflicts**
- 2140 **Gleditsch, Nils Petter:** The liberal moment fifteen years on : presidential address, 49th Convention of the International Studies Association, San Francisco, CA, March 27, 2008 / Nils Petter Gleditsch. - In: International Studies Quarterly (Malden/Mass.), 52 (December 2008) 4, S. 691-712, graph. Darst., Kt., Tab.
HSFK D 861189 SWP: X. 181 OSI: Zu 535 HSKF: ZS I Öff.StaO: 517
- 2141 **Humanitäre Intervention :** ein Instrument außenpolitischer Konfliktbearbeitung ; Grundlagen und Diskussion / Herfried Münkler ... (Hrsg.) - Wiesbaden: VS Verl. für Sozialwissenschaften, 2008. - 313 S., graph. Darst., Tab., Lit. Hinw. - ISBN 978-3-531-14591-4
DGAP D 861932 DGAP: DG 47539
- 2142 **Jacoby, Tim:** Understanding conflict and violence : Theoretical and interdisciplinary approaches / Tim Jacoby. - Abingdon ...: Routledge, 2008. - 242 S., graph. Darst., Tab., Reg., Lit. Hinw. S. 192-232 - ISBN 0-415-36910-X
HSFK D 861757 HSKF: 39.891 Öff.StaO: F 197
- 2143 **Statebuilding /** Catherine Goetze ... (eds.) - In: Civil Wars (Abingdon), 10 (December 2008) 4, S. 319-454, Tab.
HSFK D 860823 HSKF: Zs C Öff.StaO: 1a
- SC International security / Defense**
- 2144 **McDonald, Matt:** Securitization and the construction of security / Matt McDonald. - In: European Journal of International Relations (London), 14 (December 2008) 4, S. 563-587
HSFK D 860826 SWP: X 830 OSI: UB: 95/212 HSKF: ZS E Öff.StaO: 188
- SC06.01 Armed forces / Military units**
- 2145 **Francioni, Francesco:** Private military contractors and international law : An introduction / Francesco Francioni. - In: European Journal of International Law (Oxford), 19 (November 2008) 5, S. 961-964
SWP D 861578 SWP: X. 844 Öff.StaO: 18
- 2146 **Hoppe, Carsten:** Passing the buck : state responsibility for private military companies / Carsten Hoppe. - In: European Journal of International Law (Oxford), 19 (November 2008) 5, S. 989-1014
SWP D 861583 SWP: X. 844 Öff.StaO: 18
- 2147 **Lehnardt, Chia:** Individual liability of private military personnel under international criminal law / Chia Lehnardt. - In: European Journal of International Law (Oxford), 19 (November 2008) 5, S. 1015-1034
SWP D 861695 SWP: X. 844 Öff.StaO: 18
- 2148 **Ryngaert, Cedric:** Litigating abuses committed by private military companies / Cedric Ryngaert. - In: European Journal of International Law (Oxford), 19 (November 2008) 5, S. 1035-1053
SWP D 861696 SWP: X. 844 Öff.StaO: 18
- 2149 **White, Nigel D.; MacLeod, Sorcha:** EU operations and private military contractors : issues of corporate and institutional responsibility / Nigel D. White and Sorcha MacLeod. - In: European Journal of International Law (Oxford), 19 (November 2008) 5, S. 965-988
SWP D 861580 SWP: X. 844 Öff.StaO: 18
- SD02 International economic relations / economic cooperation**
- 2150 **Fougnier, Tore:** Neoliberal governance of states : The role of competitiveness indexing and country benchmarking / Tore Fougnier. - In: Millennium (London), 37 (December 2008) 2, S. 303-326
HSFK D 860858 OSI: Zu 857 DGAP: ZD 267 HSKF: ZS M IFA: Z-GB396 Öff.StaO: 1a
- 2151 **Saggi, Kamal:** The MFN clause, welfare, and multilateral cooperation between countries of unequal size / Kamal Saggi. - In: Journal of Development Economics (Amsterdam), 88 (January 2009) 1, S. 132-143, graph. Darst., Tab., Lit. S. 132-133
DIE D 860995 DIE: ZA091 Öff.StaO: 206
- 2152 **Terhechte, Jörg Philipp:** Das Internationale Kartell- und Fusionskontrollverfahrensrecht zwischen Kooperation und Konvergenz / Jörg Philipp Terhechte. - In: Zeitschrift für ausländisches öffentliches Recht und Völkerrecht (Stuttgart), 68 (2008) 3, S. 689-762
SWP D 860883 SWP: X. 152 DGAP: ZD 221 Öff.StaO: 1a
- SD03.02 International capital movements / Direct investment**
- 2153 **Davies, Ronald B.; Voy, Annie:** The effect of FDI on child labour / Ronald B. Davies, Annie Voy. - In: Journal of Development Economics (Amsterdam), 88 (January 2009) 1, S. 59-66, Tab., Lit. S. 66
DIE D 860955 DIE: ZA091 Öff.StaO: 206
- SF Government**
- 2154 **Fougnier, Tore:** Neoliberal governance of states : The role of competitiveness indexing and country benchmarking / Tore Fougnier. - In: Millennium (London), 37 (December 2008) 2, S. 303-326
HSFK D 860858 OSI: Zu 857 DGAP: ZD 267 HSKF: ZS M IFA: Z-GB396 Öff.StaO: 1a
- 2155 **Heathershaw, John; Lambach, Daniel:** Introduction: post-conflict spaces and approaches to statebuilding / John Heathershaw and Daniel Lambach. - In: Journal of Intervention and Statebuilding (Abingdon), 2 (November 2008) 3, S. 269-289, Lit. S. 287-289
SWP D 861226 SWP: X. 885
- 2156 **Zaum, Dominik:** The sovereignty paradox : The norms and politics of international statebuilding / Dominik Zaum. - Oxford ...: Oxford Univ. Pr., 2007. - XIV,282 S., graph. Darst., Reg., Lit. Hinw. S. 249-273 - ISBN 978-0-19-920743-5
HSFK D 861469 HSKF: 39.710 Öff.StaO: F 197
- SF01.02 Human rights**
- 2157 **Bernstorff, Jochen von:** The changing fortunes of the Universal Declaration of Human Rights : genesis and symbolic dimensions of the turn to rights in international law / Jochen von Bernstorff. - In: European Journal of International Law (Oxford), 19 (November 2008) 5, S. 903-924
SWP D 861563 SWP: X. 844 Öff.StaO: 18
- 2158 **Carozza, Paolo G.:** Human dignity and judicial interpretation of human rights : A reply / Paolo G. Carozza. - In: European Journal of International Law (Oxford), 19 (November 2008) 5, S. 931-944
SWP D 861569 SWP: X. 844 Öff.StaO: 18

- 2159 **Douzinas, Costas:** Human rights and empire : The political philosophy of cosmopolitanism / Costas Douzinas. - Abingdon ...: Routledge-Cavendish, 2007. - X,323 S., Reg., Lit. Hinw. S. 299-311 - ISBN 0-415-42759-2
HSFK D 861778 HSKF: 39.700 Öff.StaO: F 197
- 2160 **Groni, Christian:** Das Menschenrecht auf Teilnahme am kulturellen Leben : Inhalt, Grenzen und Justizabilität von Art. 15 (1) lit. A) des Internationalen Paktes über wirtschaftliche, soziale und kulturelle Rechte / von Christian Groni. - Stuttgart ...: Boorberg, 2008. - 431 S., Lit. S. 15-54 - (Schriften zum öffentlichen, europäischen und internationalen Recht; Bd. 21) - ISBN 978-3-415-03964-3 -- Zugl.: Mannheim, Univ., Diss., 2007
IFA D 860669 IFA: 29/4 Öff.StaO: 212
- 2161 **Howse, Robert:** Human rights, international economic law and constitutional justice : A reply / Robert Howse. - In: European Journal of International Law (Oxford), 19 (November 2008) 5, S. 945-953
SWP D 861570 SWP: X. 844 Öff.StaO: 18
- 2162 **Ingram, James D.:** What is a "right to have rights"? Three images of the politics of human rights / James D. Ingram. - In: American Political Science Review (New York/N.Y.), 102 (November 2008) 4, S. 401-416
SWP D 860763 SWP: Y. 1071 OSI: Zs 281 Öff.StaO: 188
- 2163 **Petersmann, Ernst-Ulrich:** Human rights, international economic law and constitutional justice : A rejoinder / Ernst-Ulrich Petersmann. - In: European Journal of International Law (Oxford), 19 (November 2008) 5, S. 955-960
SWP D 861576 SWP: X. 844 Öff.StaO: 18
- SF04 Political participation**
- 2164 **Dryzek, John S.; Niemeyer, Simon:** Discursive representation / John S. Dryzek and Simon Niemeyer. - In: American Political Science Review (New York/N.Y.), 102 (November 2008) 4, S. 481-493
SWP D 860774 SWP: Y. 1071 OSI: Zs 281 Öff.StaO: 188
- SF06 Internal security / Domestic conflict**
- 2165 **Gleditsch, Nils Petter:** The liberal moment fifteen years on : presidential address, 49th Convention of the International Studies Association, San Francisco, CA, March 27, 2008 / Nils Petter Gleditsch. - In: International Studies Quarterly (Malden/Mass.), 52 (December 2008) 4, S. 691-712, graph. Darst., Kt., Tab.
HSFK D 861189 SWP: X. 181 OSI: Zu 535 HSKF: ZS I Öff.StaO: 517
- 2166 **Jacoby, Tim:** Understanding conflict and violence : Theoretical and interdisciplinary approaches / Tim Jacoby. - Abingdon ...: Routledge, 2008. - 242 S., graph. Darst., Tab., Reg., Lit. Hinw. S. 192-232 - ISBN 0-415-36910-X
HSFK D 861757 HSKF: 39.891 Öff.StaO: F 197
- 2167 **Statebuilding** / Catherine Goetze ... (eds.) - In: Civil Wars (Abingdon), 10 (December 2008) 4, S. 319-454, Tab.
HSFK D 860823 HSKF: Zs C Öff.StaO: 1a
- SF06.01 Civil war**
- 2168 **Greig, J. Michael; Regan, Patrick M.:** When do they say yes? An analysis of the willingness to offer and accept mediation in civil wars / Michael J. Greig and Patrick M. Regan. - In: International Studies Quarterly (Malden/Mass.), 52 (December 2008) 4, S. 759-761, Tab.
HSFK D 861191 SWP: X. 181 OSI: Zu 535 HSKF: ZS I Öff.StaO: 517
- SG Society**
- 2169 **Davis, Mike:** Wer wird die Arche bauen? Das Gebot utopischen Denkens im Zeitalter der Katastrophen / von Mike Davis. - In: Blätter für deutsche und internationale Politik (Bonn), 54 (2009) 2, S. 41-70
SWP D 861947 SWP: X. 145 OSI: Zs 594 DGAP: ZD 171 HSKF: ZS B IFA: Z-D1063 ILAS: ZS-INT IMES: ZS-INT IAA: ZS-INT Öff.StaO: H 220
- 2170 **Phillips, Anne:** Multiculturalism without culture / Anne Phillips. - Princeton/N.J.: Princeton Univ. Pr., 2007. - 202 S., Reg., Lit. Hinw. S. 181-190 - ISBN 0-691-12944-4
HSFK D 861768 HSKF: 39.853 Öff.StaO: F 197
- SG08 Culture / Language / Arts**
- 2171 **Groni, Christian:** Das Menschenrecht auf Teilnahme am kulturellen Leben : Inhalt, Grenzen und Justizibilität von Art. 15 (1) lit. A) des Internationalen Paktes über wirtschaftliche, soziale und kulturelle Rechte / von Christian Groni. - Stuttgart ...: Boorberg, 2008. - 431 S., Lit. S. 15-54 - (Schriften zum öffentlichen, europäischen und internationalen Recht; Bd. 21) - ISBN 978-3-415-03964-3 -- Zugl.: Mannheim, Univ., Diss., 2007
IFA D 860669 IFA: 29/4 Öff.StaO: 212
- 2172 **Walton, Michael:** La culture a un impact sur la pauvreté : mais pas à cause d'une culture de la pauvreté / Michael Walton. - In: Afrique contemporaine (Brüssel), 226 (2008) 2, S. 135-190, graph. Darst., Tab., Anh., Lit. S.182-185, Lit. Hinw.
GIGA D 861960 DGAP: ZD 234 IAA: ZS-AF Öff.StaO: 1a
- SG09 Religion / Religious communities**
- 2173 **Power, Carla:** Faith in the market / by Carla Power. - In: Foreign Policy (Washington/D.C.), (January-February 2009) 170, S. 70-75
SWP D 861832 SWP: Y. 360 OSI: Zu 588 DGAP: ZD 383 HSKF: ZS F IFA: Z-USA1192 BICC: BZ FOREPOL DIE: ZK041 Öff.StaO: 1a
- SH Economy**
- 2174 **McKibbin, Warwick J.; Morris, Adele C.; Wilcoxen, Peter J.:** Expecting the unexpected : macroeconomic volatility and climate policy / Warwick J. McKibbin ; Adele C. Morris ; Peter J. Wilcoxen. - Washington/D.C.: Brookings Institution, 2008. - 46 S., graph. Darst., Tab., Lit. - (Working Paper / Brookings Institution; 28)
http://www.brookings.edu/~media/Files/rc/papers/2008/11_climate_change_morris/11_climate_change_morris.pdf
SWP D 861028
- SH01 Economic system / Basic economic conditions**
- 2175 **Gammon, Earl:** Affect and the rise of the self-regulating market / Earl Gammon. - In: Millennium (London), 37 (December 2008) 2, S. 251-278
HSFK D 860854 OSI: Zu 857 DGAP: ZD 267 HSKF: ZS M IFA: Z-GB396 Öff.StaO: 1a
- SH02 Economic development / Economic policy**
- 2176 **Motoyama, Yasuyuki:** What was new about cluster theory? What could it answer and what could it not answer? / Yasuyuki Motoyama. - In: Economic Development Quarterly (Thousand Oaks/Cal.), 22 (November 2008) 4, S. 353-363, graph. Darst., Lit. S. 361-363
DIE D 861148 DIE: A0536
- SH03 Labour / Employment**
- 2177 **Davies, Ronald B.; Voy, Annie:** The effect of FDI on child labour / Ronald B. Davies, Annie Voy. - In: Journal of Development Economics (Amsterdam), 88 (January 2009) 1, S. 59-66, Tab., Lit. S. 66
DIE D 860955 DIE: ZA091 Öff.StaO: 206
- SH08.03 Money / Loan / Banks / Insurances**
- 2178 **Power, Carla:** Faith in the market / by Carla Power. - In: Foreign Policy (Washington/D.C.), (January-February 2009) 170, S. 70-75
SWP D 861832 SWP: Y. 360 OSI: Zu 588 DGAP: ZD 383 HSKF: ZS F IFA: Z-USA1192 BICC: BZ FOREPOL DIE: ZK041 Öff.StaO: 1a
- 2179 **Skidelsky, Robert:** Can you spare a dime? / Robert Skidelsky. - In: The New York Review of Books (New York/N.Y.), 56 (January 15-February 11, 2009) 1, S. 28-30
Enthält Rezension von: Ferguson, Niall: The ascent of money: A financial history of the world. - New York/N.Y.: Penguin, 2008
SWP D 860720 SWP: Y. 504 Öff.StaO: 188/144

- SJ02 Environmental damages / protection / Environmental policy**
- 2180 **McKibbin, Warwick J.; Morris, Adele C.; Wilcoxen, Peter J.:** Expecting the unexpected : macroeconomic volatility and climate policy / Warwick J. McKibbin ; Adele C. Morris ; Peter J. Wilcoxen. - Washington/D.C.: Brookings Institution, 2008. - 46 S., graph. Darst., Tab., Lit. - (Working Paper / Brookings Institution; 28) http://www.brookings.edu/~/media/Files/rc/papers/2008/11_climate_change_morris/11_climate_change_morris.pdf SWP D 861028
- SK01 Fields of science**
- 2181 **Yin, Robert K.:** Case study research : design and methods / Robert K. Yin. - 4th ed. - Los Angeles: Sage, 2009. - XIV,219 S., III., graph. Darst., Reg., Lit. S. 193-202 - (Applied Social Research Methods Series; 5) - ISBN 978-1-4129-6099-1 DIE D 860585 DIE: HC255(4) Öff.StaO: B 1503
- SK02 Theory / Methodology**
- 2182 **Chandler, David:** Textual and critical approaches to reading Schmitt: rejoinder to Odysseos and Petito / David Chandler. - In: *Millennium* (London), 37 (December 2008) 2, S. 477-481 HSFK D 860951 OSI: Zu 857 DGAP: ZD 267 HSFK: ZS M IFA: Z-GB396 Öff.StaO: 1a
- 2183 **Elman, Colin; Elman, Miriam Fendius:** The role of history in International Relations / Colin Elman and Miriam Fendius Elman. - In: *Millennium* (London), 37 (December 2008) 2, S. 357-364 HSFK D 860923 OSI: Zu 857 DGAP: ZD 267 HSFK: ZS M IFA: Z-GB396 Öff.StaO: 1a
- 2184 **Ferguson, Yale H.; Mansbach, Richard W.:** Polities past and present / Yale H. Ferguson and Richard W. Mansbach. - In: *Millennium* (London), 37 (December 2008) 2, S. 365-379 HSFK D 860927 OSI: Zu 857 DGAP: ZD 267 HSFK: ZS M IFA: Z-GB396 Öff.StaO: 1a
- 2185 **Hobson, John M.; Lawson, George:** What is history in International Relations? / John M. Hobson and George Lawson. - In: *Millennium* (London), 37 (December 2008) 2, S. 415-435, graph. Darst. HSFK D 860946 OSI: Zu 857 DGAP: ZD 267 HSFK: ZS M IFA: Z-GB396 Öff.StaO: 1a
- 2186 **Keene, Edward:** The English School and British historians / Edward Keene. - In: *Millennium* (London), 37 (December 2008) 2, S. 381-393 HSFK D 860940 OSI: Zu 857 DGAP: ZD 267 HSFK: ZS M IFA: Z-GB396 Öff.StaO: 1a
- 2187 **Odysseos, Louiza; Petito, Fabio:** Vagaries of interpretation: A rejoinder to David Chandler's reductionist reading of Carl Schmitt / Louiza Odysseos and Fabio Petito. - In: *Millennium* (London), 37 (December 2008) 2, S. 463-475 HSFK D 860950 OSI: Zu 857 DGAP: ZD 267 HSFK: ZS M IFA: Z-GB396 Öff.StaO: 1a
- 2188 **Reus-Smit, Chris:** Reading history through constructivist eyes / Christian Reus-Smit. - In: *Millennium* (London), 37 (December 2008) 2, S. 395-414 HSFK D 860943 OSI: Zu 857 DGAP: ZD 267 HSFK: ZS M IFA: Z-GB396 Öff.StaO: 1a
- 2189 **Special issue: A universalist in dark times :** John H. Herz, 1908-2005 / Jana Puglierin (guest ed.). - In: *International Relations* (London), 22 (December 2008) 4, S. 403-526 HSFK D 860850 HSFK: ZS I Öff.StaO: 206 H
- 2190 **Suganami, Hidemi:** Narrative explanations and International Relations: back to basics / Hidemi Suganami. - In: *Millennium* (London), 37 (December 2008) 2, S. 327-356 HSFK D 860922 OSI: Zu 857 DGAP: ZD 267 HSFK: ZS M IFA: Z-GB396 Öff.StaO: 1a
- 2191 **Yin, Robert K.:** Case study research : design and methods / Robert K. Yin. - 4th ed. - Los Angeles: Sage, 2009. - XIV,219 S., III., graph. Darst., Reg., Lit. S. 193-202 - (Applied Social Research Methods Series; 5) - ISBN 978-1-4129-6099-1 DIE D 860585 DIE: HC255(4) Öff.StaO: B 1503

III.1 AUTHORS INDEX / PERSONENREGISTER / INDEX AUTEURS

- A. B. [sic] 335
Aalen, Lovise 1265;1266
Aalto, Erkki 91;92
Abdulagatov, Zaid 601;608
Abente Brun, Diego 1041
Abimourchad, Rola 1871;1872
Aboagye, A. Q. Q. 1126
Abplanalp, Alex 1725;1759
Abraham, Claude 378
Adams, Jonathan 1609
Adams, Thomas K. 811
Adebayo, P. F. 1143
Adejumobi, Said 1141;1144
Adekanye, J. Bayo 1104
Adepoji, Aderanti 1109
Adler, Nancy J. 2027;2063
Afanas'ev, Evgenij Vladimirovich 579;1496
Agha, Hussein 769;1385;1403
Agyeman-Duah, Ivor 1125
Ahearn, Raymond J. 253;824
Ahman, Markus 2087
Ahmed, Rafiq 829;1586
Ahmed, Zahid Shahab 1507;1508
Aina, L. O. 1086;1091
Aiyede, E. Remi 1145
Akhamouch, Aziza 292;875
Akhtar, Aasim Sajjad 1445;1476
Alam, Shah 1456
Albanese, Jay S. 872
Albert, Isaac Olawale 1146
Aldy, Joseph E. 2066;2086
Alemu, Tekie 1268
Alessi, Monica 2087
Alexander, Jocelyn 1204;1205
Alexander, Robert M. 799;810
Aliev, Fuad 643;644
Allachverdiev, Kanan 632;633
Allakhverdieva, Aysel 642;645
Allen, Chris 145;1308
Almann, Lauri 1991;2083
Almomani, Fawwaz 1368;1369
Almunia, Joaquín 94
Alt, Josef 429;431;1438;1440
Altenburg, Tilman 1564;1566 1565;1567
Altmaier, Peter 59;131
Altwicker, Tilmann 2130
Amakom, Uzochukwu 1159
Amghar, Samir 145;1308
Andrabi, Tahir 1487
Andreazzi, Maria de Fátima Siliansky de 1024
Andrew, Caroline 699
Angenendt, Steffen 481
Antinori, Camille 963
Arbatova, Nadežda Konstantinovna 591
Arellano, Cristina 1079
Aremu, Tunde 1154;1157
Aretz, Sven 1915;1946
Argenson, Pierre-Henri d' 53;235
Arogundade, Lanre 1154;1157
Aronson, Bruce E. 1816;1822
Arteaga, Félix 553
Artiga-González, Álvaro 964
Arulampalam, Wiji 1539
Arequipa Zenteno, José Antonio 985
Aryan, Hossein 1462
Aryeetey, Cecilia 1118
Aryeetey, Ernest 1127 1129
Asadullah, Mohammad Niaz 1486;1509
Asante, Felix Ankomah 1126
- Ashcroft, Vincent 1594
Asseburg, Muriel 1386;1398;1404 1387;1405
Astill, James 1557
Auverlot, Dominique 378
Ayalew Ali, Daniel 1268
Ayele, Gezahegn 1269;1270
Ayerbe, Luis Fernando 975
Azubuike, Godzon 1092
Babic, Irina 602;609
Bachmann, Karin 546;668
Baecque, Antoine de 331
Bähre, Erik 1216
Bailey, Jeremy D. 841
Baily, Martin Neil 903
Bald, Detlef 521;523
Balducci, Giuseppe 122
Banerjee, Robin 697;2012
Bar, Shmuel 1300;1307;1901;1908
Barakat, Bushra A. 1297;1298
Barber, Benjamin R. 1967
Barber, Rusty 708;832;1342;1355
Bareiro, Line 1042;1043
Barkbu, Bergljot Bjørnson 1918
Baron, Cécile 358;371
Barrillot, Bruno 316;375
Barroso, José Manuel Durão 129;282
Bauer, Stephan 433
Baum, Harald 1823
Baumann, Ansbert 467;525
Bausch, Camilla 2066;2086
Baverez, Nicolas 24;219 71
Bayer, Waltraud 607
Baylouny, Anne Marie 887;1378
Bearce, David H. 1911
Beckmann, Rasmus 180;185
Beddies, Christian 1918
Bedi, Rahul 1523;1524
Beffy, Magali 285
Behrens, Arno 151
Ben-Yahmed, Marwane 1320
Bendiek, Annegret 47
Benghozi, Pierre-Jean 342
Benhamou, Françoise 342
Benin, Samuel 1131;1133 1261
Benjamin, Roger 264
Benson, Todd 1112
Bérard, Jean 272
Bérard, Jean-Michel 380
Berchem, Theodor 465
Berger, Emmanuel 311
Berghahn, Sabine 144
Bergman, Ronen 1457
Berkovitch, Nitza 1890;1892
Berkowitz, Peter 17;882
Bernier, Marc 317
Bernstorff, Jochen von 2128;2157
Berry, Jean-Baptiste 360
Bessell, Sarah 1180
Besson, Eric 268
Bessone, Anne-Juliette 312;364
Bezwani, Naif 54;117;563;566
Bhatnagar, Stuti 1507;1508
Bhatti, Yosef 2039
Bhatty, Maqbool Ahmad 1506;1651
Biancheri, Boris 25;1839
Biehl, E. Dorothea 1610
Bigsten, Arne 1100
Binnie, Jeremy 1540
Birkenkämper, Axel 393;535
Bischof, Karin 55;564
- Bitterlich, Joachim 56;236;415
Bjorklund, Andrea K. 1247
Blet, Cyril 258
Blyth, William 2088
Boasson, Elin Lerum 152
Bock, Hans Manfred 244;418
Böckenförde, Stephan 421
Bockstette, Carsten 1304;1306;2034;2048
Boersch-Supan, Johanna 1164
Bonnefoy, Vincent 311
Bonneuil, Christophe 376
Bonnevialle, Lionel 361
Borchgrave, Arnaud de 1478;1484
Borda, Dionisio 1045
Börner, Raphael 441
Borrell, Josep 135
Bouffartigue, Paul 362
Bouis, Romain 359
Boulin, Jean-Yves 299;305
Bourgeois, Robin 1605
Bourges, Hervé 258
Bousquet, Anne 1239
Boutellis-Taft, Olivier 105
Bowes, Alison 211
Brady, David 858
Braml, Josef M. 497
Branch, Daniel 1226;1228
Brand, Alexander 2120
Brantner, Franziska 30;123;1849;1867
Braun, Christian 685;1864
Brazinsky, Gregg Andrew 780;1637
Breisinger, Clemens 1088
Brenner, Michael 400;1384
Brigham, Robert K. 709;808;1343;1352;1625;1626
Brinkmann, Jens 502
Brock, Nils 1037
Brom, Shlomo 1388;1406
Bröning, Michael 1452
Brose, Christian 849
Brossard, Hervé 383
Brown, Colin 597;1583
Brown, Gordon 203;1663
Brown, Philip H. 1746;1751
Broz, Tanja 192
Brüntrup, Michael 159;1943
Buchanan, John 1824;1833
Buckley-Zistel, Susanne 1173
Budde, Hans-Otto 434 435
Bulmahn, Thomas 428;488
Bulsara, Hamet 201
Buniadzade, Kenul 646
Bünte, Marco 1619
Burgel, Guy 275
Burguillo, Mercedes 1309
Burkart, Natalie 161
Burke, Edward 26;114;1344;1356
Burns, R. Nicholas 746
Burr, Tim 205;207
Burton, Brian 812;1354
Bush, George W. 702
Butt, Simon 1589;1595
Calderón, César 925;927;1526;1529;1676;1680
Call, Charles T. 1926;1959
Calleros-Alarcón, Juan Carlos 937
Calließ, Jörg 768;801
Camara, Moussa Dadis 1135
Cameron, John 1893;1920
Campbell, Kelly 1180
Cannac, Yves 283
Carballo, Edgar A. 953

- Carbone, Maurizio 115
 Carozza, Paolo G. 2158
 Carpenter, J. Scott 710;1275
 Carrubba, Clifford J. 50
 Carter, Jimmy 770:802;1785;1787 1340
 Carter, Sandra Gayle 1313
 Casacuberta, Carlos 1055;1057;1533;1570;1686;1755
 Castro, Lucio 981:983;1534;1561;1687;1747
 Cavanough, David 1594
 Čebanov, Č. 614
 Ceobanu, Alin M. 556
 Cernic, Jernej Letnar 1894;1897
 Cernuzzi, Luca 1049
 Cerny-Werner, Roland 690;1914
 Cerutti, Furio 57;118
 Chacon, Vamireh 547:548;551;552;917;918;996;997 1010
 Chaikin, David 2036
 Challand, Benoît 1414;1417;1902;1907
 Chamberlin, Jordan 1128
 Chandler, David 2114;2182
 Chantepie, Philippe 254:463;560
 Chantraine, Gilles 272
 Chantrel, Etienne 336
 Chardon, Olivier 306
 Chaubet, François 386:2102
 Chauveau, Jean-Pierre 1116;1168
 Cheeseman, Nic 1226;1228
 Chen, Jing 1672;1878
 Chen, Po-chi 1753
 Chêne, Marie 1288;1292 1289;1294;1929;1947 1482
 Chertier, Dominique-Jean 262
 Cheru, Fantu 1063;1077 1167
 Chesterman, Simon 792
 Cheung, Gordon C. K. 1644;1645
 Chiari, Bernhard 1181
 Chiroux, René 220;1968
 Choe Kyeongae 1547;1715
 Choi, Hae-lin 889
 Choi, Jinwook 1780;1793
 Christy, David S. (jr.) 815
 Chung Wai-keung 1581;1748
 Chung, Sukkyu 1807;1809
 Church, Jon Marco 980;1032
 Churilin, Alexander 580;673
 Citron, David 1733;1749
 Clarke, Duncan 1075;1089
 Claude, Gérard 221;1371
 Clement, Rolf 181 436
 Clinchamps, Nicolas 276;1836
 Cloughley, Brian 1521;1669
 Cochrane, Harriet 1495
 Cohen-Setton, Jérémie 100;1641
 Colás, Alejandro 747
 Colavecchio, Roberta 1679
 Cole, David 843;865
 Colliat, Rémi 103;250;460
 Combes, Marie-Christine 323
 Combes, Pierre-Philippe 357
 Conlé, Marcus 2106
 Contreras, Nelson 951
 Convery, Frank J. 2087
 Cook, Paul 1945
 Coolsaet, Rik 1962;2033
 Cooper, Christopher J. 2060;2064
 Costantini, Fernando B. 1039
 Coulter, Chris 1099;1106
 Cox, Ronald W. 825;933
 Coxhead, Ian 1585;1607;1617
 Cramer, Stefan 1092
 Cravino, Javier 930;1532;1685
 Creekmore, Marion V. (jr.) 770:802;1785;1787
- Creuzberger, Stefan 518;527;529;531
 Cristofalo, Paula 340
 Cui, Allison 1709
 Cummings, Sally N. 658
 Curson, Elias 1154;1157
 Cvrtila, Vlatko 175;661
 D'Aspremont, Jean 2129
 Daguet, Fabienne 306
 Dalton, Richard 1460
 Dang, Ai-Thu 308
 Danjib, N. D. 1147
 Danjou, François 222;1653
 Dankowitz, Aluma 1332
 Darkin, Beverly 2089
 Darrah, Usahma Felix 174;1837
 Davies, Ronald B. 2153;2177
 Davis, Mike 2115;2169
 Dawe, David 1584;1599
 De Mel, Suresh 1937
 Deakin, Simon 1824;1833
 Dean, Sidney E. 793
 Deimel, Johanna 684;688
 Deininger, Klaus 1268
 Del Río, Pablo 1309
 Delannoi, Gil 265
 Delbecq, Benoit 1090
 Delcour, Laure 48
 Dell'Ariccia, Julian di Giovanni 2019
 Delury, John 712;1654 794;1786
 Denis, Jean-Michel 363
 Denissen, Marieke 1450
 Deroin, Valérie 343
 Deroyon, Thomas 312;364
 Desai, Mihir A. 831;876;1537;1546
 Descamps, Florence 348
 Desch, Michael C. 749
 Desplanques, Guy 286
 Desposato, Scott W. 1013;1821
 Dettke, Dieter 750;850
 Diao Xinshe 1088
 Dias Neto, Theodomiro 1017
 Díaz Barrado, Castor 38;920
 Dick, Howard 1606
 DiDomenico, Victoria 1074;1080;1282;1284;1992;2025
 Dierks, Hauke 407
 Dierlamm, Helmut 1381
 Dieter, Heribert 904;2078 1884 2008
 Diggemann, Oliver 2130
 Dilger, Kati 1976
 Dilnoza, Muratova 656;657
 Dimitrijević, Vojin 679
 Ding, Yanqing 1723
 Dobbins, James 745;839
 Dombroski, Kenneth R. 1278;1279;1855;1857
 Domdey, Karl Heinz 2029;2040
 Domínguez Avila, Carlos Federico 1336
 Dong, Steven 714;1655
 Dong, Xiao-yuan 1710;1739
 Donge, Jan Kees van 1200;1201
 Dönmez-Colin, Gönül 1291
 Doorslaer, Eddy van 1627;1628
 Dorosh, Paul A. 1245;1510;1568;1754
 Dorronsoro, Gilles 781;1432
 Dorschner, Jim 245
 Dotson-Renta, Lara N. 555;557;1312;1314
 Dougherty, William 912;913
 Douillet, Anne-Cécile 270
 Douzinas, Costas 2116;2159
 Dover, Robert 581;600;1898;1905
 Dreher, Axel 1858;1863;1876;1885
 Dresler, Wiltrud 945;950
 Dressler, Wolfram H. 1611;1613
- Drews, Erhard 437;515
 Dröge, Susanne 96;164
 Druce, Georgina 847;871
 Dryzek, John S. 2164
 Dubois, Hervé 360
 Dubreu, Nathalie 365
 Dumbrell, John 3;10;715;851
 Dür, Andreas 111
 Durevall, Dick 1100
 Easterly, William 2015;2059
 Eboh, Eric C. 1159
 Eder, Franz 125
 Egenhofer, Christian 151 2087
 Eichengreen, Barry 828;2016
 Eick, Christophe 413
 Eikeland, Per Ove 153
 Ejvazov, Dzannatchan 575;576
 Elliot, Kimberly Ann 1880
 Elman, Colin 2117;2183
 Elman, Miriam Fendius 2117;2183
 Elvert, Jürgen 79
 Emerson, Michael 27;689 28;223;1840 85;666
 Emerson, Stephen A. 782;1070
 Engerer, Hella 195;578;664
 Englert, Birgit 1251
 Erdelmann, Anna 1297;1298
 Erdmann, Gero 402;1209
 Erdmenger, Christoph 508
 Ericsson, Karin 157
 Erikson, Daniel P. 716;919
 Erlingsson, Gissur Ó. 197
 Ernst, Tanja 991;992
 Errihani, Mohammed 1315
 Escandell, Xavier 556
 Escribà-Folch, Abel 1960
 Esinwoke, Egondu 1154;1157
 Essig, Michael 441
 Essoungou, André-Michel 224;1171
 Eswaran, Mukesh 1559
 Ettmueller, Eliane Ursula 1333
 Evans, Trevor 821;905
 Fabbiano, Giulia 297
 Faber, Gerrit 112;1916
 Fagan, Craig 1482
 Fair, C. Christine 1458;1464
 Falco, Hubert 355
 Fane, George 1598
 Farah, Marta Ferreira Santos 840;957;1008
 Farha, Mark 1373
 Farouqui, Ather 1538;1555
 Fedon, Peter L. 1474;1498
 Feenstra, Robert C. 956;1689
 Feinstein, Andrew 1212
 Feldner, Yotam 1332
 Felipe, Jesus 1490 1491
 Fendrich, Yannick 368
 Feng, Huiyun 1697
 Ferguson, Iain 211
 Ferguson, Yale H. 2118;2184
 Fergusson, Ian F. 817;2004
 Fernández, Jorge A. 1895;1896
 Ferrari, César 951
 Ferris, Elizabeth G. 1362
 Fick, Nathaniel C. 1439
 Fiechter, Carolin 438
 Fielding, Andrew 137
 Figueiredo, Argelina Cheibub 1011
 Finbow, Robert G. 691;692
 Finizio, Carlo 1842
 Fink, Simon 1906;1909
 Fischer, Meike 484;572
 Fitzpatrick, Mark 1459;1465
 Fleischer, Julia 209;472

- Föhrenbach, Gerd 1842
 Forbes, Sarah M. 2067:2090
 Fordham, Benjamin O. 795
 Fornet-Betancourt, Raúl 1904;1910;1925;1958
 Förster, Stig 1990
 Forsythe, David P. 1891
 Fougner, Tore 2150:2154
 Fournier, Martine 293
 Francioni, Francesco 2131:2145
 Francis, David J. 1067:1085
 Freeman, John R. 884:893
 Freitag, Markus 485
 Freund, Caroline 816:926;1527:1677 934:1690
 Freundl, Hans 1381
 Friedman, David 803:1987
 Frieling, Ulrich 439
 Frost, Mervyn 1974:1985
 Frost, Norbert 140
 Fujita, Masataka 1917
 Fullerton, Jami A. 771:835;1301:1303
 Fumaroli, Marc 255
 Funke, Michael 1679
 Fürtig, Henner 29:717:1453
 Gabel, Matthew 50
 Gabriel, Karl 146
 Gaddis, John Lewis 751:883
 Gaddy, Clifford Garland 616
 Gadinger, Frank 474:487:866:881
 Galeano, Luis A. 1044:1046
 Gallagher, Eamonn 72
 Gallina, Nicole 193
 Gamlen, Alan 2028:2042
 Gammon, Earl 2175
 Gandelman, Néstor 1055;1057:1533;1570:1686;1755
 Ganz, Walter 161
 Garcia, Kiteri 309
 Garcia, Michael John 864:874
 Garrigou, Alain 332
 Gazé Holguin, Tássia 1024
 Gebe, Boni Yao 1120:1122
 Gehrlich, Bruno 1433:1446
 Geißler, Rainer 9:16:693:694
 Gelfand, Lauren 1323:1324
 Gellman, Mneesha 1624
 Gerdes, Hilke 672
 Gerschewski, Johannes 403:1803
 Gewald, Jan-Bart 1198:1199
 Giannakopoulos, Angelos 477
 Gibson, Neil 1716:1743
 Gispert, Marie 259:468
 Gituto, Billington Mwangi 1232:1237
 Giuliani, Jean-Dominique 61:238
 Glasius, Marlies 1190:1889
 Gleditsch, Nils Petter 2140:2165
 Glendon, Mary Ann 1866
 Gnath, Katharina 93:814
 Gnesotto, Nicole 71
 Go, Funai 1184
 Godelier, Eric 374
 Goetze, Catherine 2143:2167
 Goitia Caballero, Carlos Alberto 986
 Gon Namkung 838:888
 González Ayala, Vicente 1049
 Gorawantschy, Beatrice 269
 Gordon, Neve 1890:1892
 Gorenberg, Gershon 1389:1408
 Görgülü, Aybars 562:641
 Görlich, Benjamin 95:163 459:509
 Gough, Ian 1932
 Gowen, Richard 30:123:1849:1867
 Grabowski, Richard 1558
 Graça, Ana 1197
 Graham, Lawrence S. 840:957:1008
 Graichen, Verena 459:509
 Gransow, Bettina 1699 1708
 Gravelle, Jane G. 896
 Green, Stephen 1740
 Greig, J. Michael 2168
 Grey, Stephen 844:867
 Gries, Rainer 690:1914
 Grigoriadis, Ioannis N. 62:143:565:567
 Grin, Gilles 63:239
 Groni, Christian 2160:2171
 Große Hüttmann, Martin 22
 Gu, Xuewu 1656
 Guégot, Françoise 324
 Guéröt, Ulrike 32:721 81:544
 Guilbaud, Fabrice 366
 Gul, Nabiha 1467:1511
 Gundersen, Allison 2027:2063
 Gunner, Liz 1218
 Günther, Andreas 404:516
 Gusejnov, Rauf A. 603:610:630:634
 Guy, Jean Michel 254:463:560
 Haanstra, Anna 1893:1920
 Habermas, Jürgen 64
 Hafez, Kai 1299
 Hahn, Gerhard 430:440
 Hahonou, Eric 1115:1138
 Hautes, Erik F. 2087
 Halbach, Uwe 593:637
 Haltiner, Karl W. 543
 Hamilton, Daniel S. 247
 Hamilton, Gary G. 1581:1748
 Han, Sangyong 1692:1805
 Hancock, Jan 752:845
 Hankla, Charles 50
 Hansen, Nels 1825:1830
 Hanson, Gordon H. 935:1691
 Haq, Noor ul- 1475 1492 1494
 Harbridge, Laurel 858
 Hardy, Jean-Pierre 310
 Harmer, Adele 1074:1080:1282:1284:1992:2025
 Harneit-Sievers, Axel 1227
 Hartwig, Matthias 414:479
 Harvey, Frank 772:1346
 Hauner, David 1919:1948
 Hauschildt, Peter 503
 Hazouard, Solène 256:466 337:489 354:495
 He, Kai 718:1657 1697
 Heathershaw, John 659:660 2113:2155
 Heberer, Thomas 1712
 Hedin, Per-Ola 503
 Heine, Peter 1285:1293
 Heintz, Patrick 355
 Heitmeyer, Wilhelm 210:273:478:1020
 Helleiner, Eric 2001:2017
 Hellwig, Timothy T. 884:893
 Helly, Damien 86:1071:1862
 Hennion-Aouriri, Marie 313
 Hensengerth, Oliver 1622:1623
 Herzinger, Richard 422
 Hesse, Achim 90:162
 Heston, Alan 1543
 Heuser, Robert 1705
 Hiemann, Roland 419:424:1983:1986
 Higgott, Richard 2008
 Hill, Hal 1596
 Hilpert, Hanns Günther 403:1803 1788:1789
 Hilpold, Peter 683
 Hobohm, Jens 155:165
 Hobson, John M. 2119:2185
 Hochereau, François 376
 Hockenos, Paul 31:719
 Hoebel, Thomas 462:1924
- Hoffman, Bruce 868
 Hoffman, Philip 1729
 Hofmann, Rainer 15
 Hofmeister, Wilhelm 1016
 Högselius, Per 2068
 Hoinle, Birgit 1009
 Hojbjerg, Christian K. 1134:1136
 Holesch, Adam 393:535
 Holik, Josef 1988
 Holmberg, Johan 1111:1113
 Hommerich, Carola 496:1831
 Hope, Ronnie 1457
 Hopkins, Michael F. 753:852 754:853
 Höpner, Martin 104:130
 Hoppe, Carsten 2132:2146
 Horridge, Mark 1744:1771
 Howard-Hassmann, Rhoda E. 1064:1081
 Howse, Robert 2133:2161
 Htun, Thaung 1631
 Huda, Qamar-ul 1302
 Hughson, John 2038:2051
 Hulsman, John C. 75:773:1341 755:796
 Hungerford, Thomas L. 896
 Hunter, Robert 20:21:784:834
 Huq, Aziz Z. 797:869
 Husar, Jörg 396:1971 397:1972 1975
 Husson, Edouard 225:519
 Husson, Jean-Pierre 300
 Hutton, Lauren 1192
 Huyez-Levrat, Guillaume 367
 Hyest, Jean-Jacques 278:1273
 Hyun, Seong-il 1792
 Ickes, Barry W. 616
 Ijim-Agbor, Uno 1148
 Ikenberry, G. John 748
 Ilías, Shayerah 817:2004
 Ilić, Goran P. 679
 Inglehart, Ronald 787:863:1350:1360
 Ingram, James D. 2162
 Ioannidis, Isabelle 85:666
 Ip, Stephen 1761
 Iroanusi, Sam O. 1155
 Isachenko, Daria 568:629
 Isbell, Paul 899 949
 Isidoro Losada, Ana María 991:992
 Ivanišević, Bogdan 679
 Iwu, Maurice Maduakolam 1149
 Jaafar, Rudy 1375:1376
 Jacobi, Pedro 840:957:1008
 Jacobs, Andreas 1331
 Jacobsen, Michael 1578
 Jacoby, Tim 2142:2166
 Jaeger, Hans Martin 1850:1873
 Jakobs, Arno 441
 Jakubyszyn, Christophe 215
 Jamaluddin, J. M. 1472:1522
 James, Harold 2011
 Jang, Haehyun 1807:1809
 Janjić, Vesna 679
 Jaspars, Susanne 1335:1339
 Jauneau, Yves 303
 Jentzsch, Nicola 1762
 Jervis, Robert 798
 Johnes, Jill 1773:1775
 Johnson, Matthew S. 903
 Jordan, Rolf 1614:1615
 Jullien, François 260:1696
 Jung, Franz Josef 423
 Jusot, Florence 296:318
 Kagan, Robert 1965
 Kahancová, Marta 538:671
 Kahrl, Fredrich 1693:1752
 Kaiser-Schuster, Britta 464:524:530:574:621

- Kalpakian, Jack 1311
 Kam, Amy 1733;1749
 Kam, Ephraim 1296;1390;1409
 Kambhampati, Uma S. 1545
 Kamran, Tahir 1477;1489
 Kantor, Paula 1450
 Kaplan, Seth 2030
 Karavias, Markos 561;676
 Karmi, Omar 1416
 Kassing, Stephanie 977 1034
 Kathuria, Vinish 1536;1571;1573
 Katz, Mark N. 582;1497
 Katzer, Nikolaus 573
 Kauder, Volker 405;471
 Kaymak, Erol 569
 Kéchichian, Joseph A. 1427;1428
 Kee, Hiau Looi 2005
 Keene, Edward 2121;2186
 Kehinde, Michael 1141;1144
 Keita, Maghan 1162
 Keller, Patrick 173
 Kelly, John J. 1991;2083
 Kempin, Ronja 66;171;240 419;424;1983;1986
 Kendrick, Alice G. 771;835;1301;1303
 Keohane, Daniel 91;92
 Kerdoun, Azzouz 1841;1845
 Kern, Eva-Maria 441
 Khadiagala, Gilbert M. 1221;1264
 Khalaf, Abdulhadi 1426
 Khalidi, Omar 1554
 Khan, Mohsin S. 1421;1423
 Khasnabis, Ratan 1560
 Khatib, Ghassan al- 726;774;1383;1391;1402;1410
 Khattak, Amer Rizwan 1468;1493;1514;1563
 Khilnani, Sunil 1551
 Khorchide, Mouhanad 493;542
 Kiarostami, Abbas 1291
 Kim, Andrew Eungi 1806
 Kim, Hun 1547;1715
 Kim, Kap-shik 1790
 Kinginger, Celeste 257;837
 Kinzel, Wolf 1069;1094 1842
 Kinzo, Maria D'Alva Gil 1015
 Kirby, Dianne 4;11;720;854
 Kirchenbauer, Julius 1367
 Kirsch, Andrea 119
 Kirste, Knut 176;1500
 Kissane, Bill 201
 Kjellén, Bo 2087
 Klare, Michael T. 2070
 Kleff, Sanem 492;534
 Klinken, Gerry van 1590
 Klos, Dietmar 442 454;504
 Knights, Michael 1359
 Knock, Thomas J. 700;757
 Kochar, Anjini 1549
 Köhler, Horst 425
 Kolk, Ans 2099
 Kolstelnik, Frank 1842
 Kondrat'ev, Vladimir Borisovič 615
 Kondylis, Florence 1177;1178
 Kong, Tao 1587;1592
 König, Christoph 1316
 Konovalenko, Sergei 577;599
 Konstadakopoulos, Dimitrios 1630
 Korski, Daniel 32;721
 Koschut, Simon 126;475;870
 Kostić, Slobodan 678
 Kozin, Vladimir Petrovic 33;170;190;651
 Kraemer, R. Andreas 166;914
 Kraft, Martin 1372;1377
 Kraska, James 1222;1225
 Krech, Hans 183;184 783;1348
 Kretf, Heinrich 1706;1741
 Krepinevich, Andrew F. 758
 Kreps, Sarah 779;1978
 Krumm, Reinhard 592;617
 Krzepkowski, Matt 698
 Ku, Yangmo 226;394;1795;1811
 Kuebart, Arnt 443;505
 Kühn, Florian P. 1443;1447
 Kühn, Wolfram 444 445
 Kuliev, Elmir 604;611;631;635
 Kumar, Vijay 1543
 Künkel, Nana 1939;1957
 Kunze, Thomas 173
 Kuo, Chun-chien 1736;1772
 Kuo, Kaiser 1727;1764
 Kurenkov, Jurij Viktorovič 615
 Kurthen, Hermann 482;877
 Kusumaningrum, Dian 1605
 Kwak, Seung-ji 1791
 Labondance, Fabien 103;250;460
 Labonte, Marc 896
 Lafargue, François 227;1208
 Laganier, Jean 288
 Lagon, Mark P. 2031
 Lal, Vinay 1515;1658
 Lalwani, Mala 1569
 Lam, Willy 1701
 Lambach, Daniel 2113;2155
 Lanceron, Virginie 129;282
 Landau, Emily B. 1379;1461
 Lang, Kai-Olaf 34;570
 Langston, Joy 958
 Laquian, Aprodicio A. 1547;1715
 Larquier, Guillemette de 372
 Larres, Klaus 5;12;722;855
 Larrieu, Catherine 383
 Laurin, Alexandre 697;2012
 Lavranos, Nikolaos 2134
 Lawson, George 2119;2185
 Lebuhn, Henrik 859;862
 Lecocq, Pierre-Emmanuel 349;2058
 Lederman, Daniel 928;932;1530;1535;1681;1688
 929;1531;1682 930;1532;1685 1528;1678
 Lee, Ching-kwan 1735
 Lee, Jaimin 1692;1805
 Lee, Kwang-ho 1779
 Lee, Todd 1702
 Lee, Yeonho 1807;1809
 Leenders, Reinoud 1363;1380
 Leggewie, Claus 6
 Leheny, David 1642;1819
 Lehnardt, Chia 2135;2147
 Lejour, Arjan M. 67;674
 LeMay, Michael C. 878
 Lemistre, Philippe 369
 Lempp, Sarah 1009
 Leogrande, William M. 723;968
 Leonard, Mark 32;721
 Lepetyre, Jérôme 325
 Leprevost, Elodie 285
 Lequesne, Christian 68;241
 Letablier, Marie-Thérèse 308
 Levin, Henry M. 1720
 Lhuillier, Jean-Marc 310
 Li, Muqun 1585;1607;1617
 Li, Rex 1638;1643;1670;1724
 Lieb, Julia 65
 Lieber, Marylène 294
 Liebert, Ulrike 69;132;416;480
 Lim, Joseph 1490
 Lima, Eli Napoleão de 1022;1023
 Lima, Marcos 1030
 Lima, Renato Sérgio de 1017
 Limongi, Fernando 1011
 Lin, Jing 1722;1774
 Lin, Michael 1695;1717
 Lind, Michael 759;806
 Lindley-French, Julian 20;21;784;834
 Lindner, Rainer 623
 Lindsey, Tim 1589;1595
 Lipper, Leslie 1922;1953
 Litan, Robert E. 903
 Lloyd, Bob 1940;1950;2071;2084
 Lo, Bobo 583;1659
 Lodge, Michael W. 2074
 Löding, Torge 965
 Loewen, Howard 124;1582
 Loffman, Reuben 1102;1107
 Lombardo, Anthony P. 1064;1081
 López Flores, Guillermo 1047;1048
 López García, Bernabé 1318
 López Leyva, Miguel Armando 960
 Lopez, Alain 319
 Lorcin, Patricia M. E. 214;218;1319;1321
 Lord, Kristin M. 760;836
 Lordos, Alexandros 569
 Loria Díaz, Eduardo 961
 Lucantonio, Fabio 1047;1048
 Lucas, Robert E. B. 2024;2043
 Ludl, Christine 1161;1163
 Lugalla, Joe L. P. 1249;1255 1250;1256
 Luša, Đana 186;662
 Lynch, Thomas F. (III) 1305
 Macias, Thomas 298;879
 MacIntosh, Andrew 2076;2092
 Mackie, Gerry 2103
 MacLeod, Sorcha 52;89;2139;2149
 Madej, Marek 172;594;638
 Maduro, Ricardo 966
 Madzou, Lamence 295
 Magee, Darrin 1746;1751
 Magrini, Marie-Benoît 369
 Mahtaney, Piya 1525;1674
 Maihold, Günther 406;952 1975
 Maillard, Jacques de 270
 Mainaud, Thierry 326
 Mair, Stefan 395;1970 407
 Majnoni d'Intignano, Béatrice 314
 Malasenko, Aleksej Vsevolodovic 654
 Malfliet, Katlijn 43;134;590;606;627;628
 Malla, Sunil 695;696;1503;1504
 Malley, Robert 769;1385;1403
 Malmberg, Bo 1105
 Mamudu, Hadii M. 109;160
 Le Manchec, Marie-Hélène 1918
 Mandarino, Ana Cristina de Souza 1021
 Manfredi, Federico 785;1434
 Mangabeira Unger, Roberto 1005
 Manning, Kimberly Ens 1648;1711
 Mansbach, Richard W. 2118;2184
 Mansilla, Hugo Celso Felipe 987;995
 Manzi, Vanessa Alessi 1031
 Maras, Konstadinos 490
 Marchal, Emmanuelelle 372
 Marcuse, Peter 898
 Mariton, Hervé 352;387
 Marks, Stephen 1072;1671
 Markusen, James R. 1036;1038
 Márquez, Juan Carlos 961
 Marsh, David 98
 Martí i Puig, Salvador 939;942
 Martin, Susan F. 1871;1872
 Martin-Lalande, Patrice 338
 Martinelli, Daniel 285
 Martínez, Mónica 1888
 Masi, Fernando 1040

- Mason, R. Chuck 786:1349
 Mason, Simon J. A. 1103
 Masters, Daniel 799:810
 Masters, William A. 1090
 Mathieu, Hans 971
 Mattera, Olga 1842
 Matthes, Felix Christian 2072:2093
 Maull, Hanns W. 1636:1639
 Mawire, Banarbas 1206
 Mayer, Margit 873:880
 McCarl, Bruce A. 498:900
 McCulloch, Neil 1591:1600 1597:1601 1602
 McDonald, Matt 2144
 McEwan, Patrick J. 1033
 McGann, James G. 1961:2107 2108
 McKenzie, David J. 1937
 McKibben, Bill 2094
 McKibbin, Warwick J. 2174:2180
 McLeod, Ross H. 1588:1593
 Mehling, Michael 2066:2086
 Meister, Stefan 76:156:595;618:622;624
 Melikova, Leyla 647:2052
 Menon, Jayant 1608
 Menon, Shivshankar 1518
 Merger, Eduard 2073:2095
 Merle, Vincent 323
 Merot, Catherine 263
 Mervar, Andrea 67:674
 Messina, Anthony M. 202
 Metzler, Fabian 1331
 Meyer, John M. 2055
 Meyer, Michael 1728:1765
 Meyer, Thomas 60
 Micevska, Maja B. 1562
 Michael, David C. 1728:1765
 Michailof, Serge 1442
 Le Mièvre, Christian 1540
 Migaud, Didier 327
 Mignon, Marie-Pascale 328
 Mildner, Stormy-Annika 1001:1210;1519:1874
 1881 2006
 Miller, Erin 847:871
 Milton-Edwards, Beverley 1415
 Milzow, Katrin 70:191
 Mimiko, Nahzeem Oluwafemi 1142:1150
 Mintz, Jack 698
 Miranda, Juan 1491
 Misas, Gabriel 947
 Misconi, Human 1365:1366
 Mistiaen, Johan 1238
 Mittag, Jürgen 82
 Mittelman, James H. 1936
 Mkutu, Kennedy Agade 1223:1224
 Moaddel, Mansoor 787:863:1350:1360
 Mobrand, Erik 1713
 Mock, Greg 1243
 Mockaitis, Thomas R. 807:1351
 Mogues, Tewodaj 1269:1270
 Molénat, Xavier 267
 Molina, Fernando 993
 Moniac, Rüdiger 88
 Monneraye, Olivier 312:364
 Moorstedt, Tobias 860:911
 Mora Bayo, Mariana 959:967:994:1035
 Moraes, María Inés 1056
 Morales Castro, Arturo 954
 Moring, Tom 188:189
 Morris, Adele C. 2174:2180
 Morris, Catherine 1184
 Mört, Ulrika 148
 Moscardo, Jeronimo 999 1000
 Moser, Christine 1244:1246
 Moser, Günter 1731
 Motoyama, Yasuyuki 2176
 Movius, Diana 2087
 Mukherji, Rahul 1572
 Mulenga, Friday E. 1202
 Muli, Musyoki 1238
 Müller, Benito 167
 Müller, Till 1846
 Müller-Hofstede, Christoph 1660:1899
 Münkler, Herfried 2141
 Muradoglu, Gülnur 1733:1749
 Muraviev, Alexey 597:1583
 Murithi, Tim 1093:1095
 Mützenich, Rolf 761
 Muzaffarli, Nazim 648
 Myers, Jason C. 1213
 Nagl, John A. 812:1354 1439
 Nakata, Toshihiko 1767:1769
 Nakath, Kurt-Bernhard 446
 Nakazato, Minoru 1826:1829
 Namoradze, Sergo 636
 Nanto, Dick K. 823:907:2014:2080
 Narine, Shaun 1579:1635
 Narten, Jens 686:1865
 Nassar, Heba 1330
 Nasu, Hitoshi 1820:1827
 Nathanson, Roby 35:101;1382:1395
 Nattrass, Nicoli 1217
 Naurin, Daniel 84
 Nautré, Zoé 36:724:1276
 Nauze-Fichet, Emmanuelle 313
 Nawaz, Shuja 1478:1484
 Ndeng'e, Godfrey K. 1238
 Nel, Willem P. 2060:2064
 Nestić, Danijel 675
 Nettesheim, Christoph 1728:1765
 Neumann, Peter R. 14
 Neumann, Stefan 447
 Neumayer, Eric 1984
 Newhouse, John 113:827
 Newman, Edward 1859:1861
 Nicita, Alessandro 2005
 Nicolás, Ángel López 1627:1628
 Nicq, Christelle 333
 Nida-Rümelin, Julian 64
 Niedermeier, Pia 395:1970 1001:1210;1519:1874
 Niemann, Arne 404:516
 Niemeyer, Simon 2164
 Nieto Parra, Sebastián 931:940
 Nilsson, Lars J. 157
 Nilsson, Måns 157
 Ninsin, Kwame Akon 1123
 Nitschke, Stefan 455:506
 Nivola, Pietro S. 901
 Njinkeu, Dominique 1076
 Nkonya, Ephraim 1262
 Nolting, Wolfgang 426:448
 Noor, Sanam 37:1469
 Noorani, A. G. 1552
 Notten, Geranda 1189
 Nuenlist, Christian 7:13:725:856
 Nuri, Maqsud-ul-Hasan 177:1435
 Nwolise, Osioma B. C. 1151
 Nworah, Uche 1139
 Nyamboga, Constantine M. 1229:1235
 Nyanteng, Victor K. 1127
 Nyssönen, Heino 196
 O'Callaghan, Sorcha 1335:1339
 O'Donnell, Owen 1627:1628
 Oberhuber, Florian 55:564
 Ochs, Alexander 510:2097
 Octobre, Sylvie 303
 Oduh, Moses 1159
 Odysseos, Louiza 2122:2187
 Oestreich, Joel E. 1848
 Ogonowski, Matt 2087
 Okuda, Yasuhiro 1820:1827
 Oladeji, Abubakar 1147
 Olarreaga, Marcelo 929:1531;1682 930:1532;1685
 981:983:1534;1561:1687;1747 1528:1678 2005
 Olberg, Susanne 1815:1828
 Oliveira Damasceno, Aderbal 948
 Olsen, Asmus Leth 2039
 Omotola, J. Shola 1143 1152
 Onwudiwe, Ebere 1140
 Opiyo, Collins 1238
 Oporto Castro, Henry 984
 Orlov, Aleksandr 584:1900
 Ortega, Daniel 1061
 Osaghae, Eghosa E. 1140
 Osei, Robert Darko 1121
 Oyekanmi, Felicia A. Durojaiye 1153
 Özden, Çağlar 934:1690
 Pabst, Martin 1191
 Pagès, Gilles 389
 Paik Haksoon 727:1781
 Pain, Adam 1450
 Palacio, Vicente 554:1847
 Palley, Thomas I. 894
 Pan, Chengxin 1683:1750
 Pantuliano, Sara 1338
 Pape, Robert A. 707
 Paramio, Ludolfo 938:941
 Pargny, François 248:1326
 Park, Eung-Kyuk 1782:1796
 Parker, Sam 708:832:1342:1355
 Parra-Ponce, Emmanuelle 325
 Paskal, Cleo 1979:2098
 Passos, Cristiane Lisita 1028
 Pateev, Rinat 612
 Patterson, Walt 158
 Paul, Ludwig 514:1114:1295:1505
 Paul, Michael 178
 Paulos, Zelekawork 1269:1270
 Peden, Margie 1928:1930;1931:2032:2037:2041
 Pedersen, Knud 151
 Pedersen, Lene Holm 2039
 Peoples, Columba 2109
 Pereira, Carlos Patricio Freitas 1004:1027
 Perelman, Lewis J. 2072:2093
 Pérez Flórez, Guillermo 974:1003
 Pérez Le-Fort, Martín 1783:1797
 Perkins, Richard 1984
 Perkovitch, George 804
 Perle, Richard 762
 Perlo-Freeman, Sam 204:206:800:813
 Perry, Guillermo E. 929:1531:1682
 Persson, Mariam 1099:1106
 Pestre, Dominique 168
 Petersmann, Ernst-Ulrich 2136:2163
 Petit, Jacques 281
 Petito, Fabio 2122:2187
 Pettis, Michael 1737
 Petzold, Stephan 404:516
 Phelps, N. A. 1240:1242
 Phillips, Anne 2112:2170
 Piadysheva, Evgenia 596:639
 Pifer, Steven 585:728
 Piiparinens, Touko 1856:1869
 Pilcer, Julia 847:871
 Pinkse, Jonatan 2099
 Piñóñ, Marco 1054
 Piralishvili, Zaza 640
 Pires, Manoel Carlos de Castro 1006
 Pisani-Ferry, Jean 100:1641
 Pla, Anne 289
 Plattfuß, Bodo 457

- Plaza, Sylwia 1482
 Pleynet, Muriel 215
 Plieninger, Tobias 498;900
 Ploch, Lauren 788;1073
 PoKempner, Dinah 976;1019
 Pollock, David 775;1392;1399;1411
 Polonskaja, Ljudmila R. 654
 Pomoshchnikov, Nikolai 579;1496
 Porila, Astrid 469
 Portes, Alejandro 2044
 Poschmann, Finn 697;2012
 Poschwatta, Thorsten 449
 Potdevin, Jacques 105
 Powell, Charles 127
 Power, Carla 2173;2178
 Priess, Frank 729;921
 Prieur, Michel 382
 Prioux, France 291
 Proelß, Alexander 1846
 Puglierin, Jana 2124;2189
 Quartey, Peter 1119;1124
 Quercia, Paolo 1842
 Quinlan, Joseph P. 247
 Qureshi, Mahvash Saeed 2013
 Rabbani, Mouin 1394;1413
 Rabrenović, Svetislav 677
 Rahr, Alexander G. 39;586
 Rahut, Dil Bahadur 1562
 Rajan, Raji 1545
 Ramayandi, Arief 1587;1592
 Ramírez, Jorge 961
 Ramseyer, J. Mark 1826;1829
 Raouf, Mohamed A. 1425
 Rapsomanikis, George 1053;1130
 Raude, Jocelyn 320
 Rausser, Gordon C. 963
 Ravenhill, John 1684
 Ray, Rebecca 1062
 Regan, Patrick M. 2168
 Reljić, Dušan 40;665
 Rémy, Pierre-Louis 319
 Ren, Xianfang 1702
 Renard, Jean 279;356
 Rennie, Ruth 1444
 Resende, Marcelo 1030
 Resosudarmo, Budy P. 1596
 Reus-Smit, Chris 2123;2188
 Reuster-Jahn, Uta 1248;1252
 Revilla Diez, Javier 1742;1776
 Le Rhun, Béatrice 368
 Ribot, Jesse C. 1927;1954
 Ricardo, Carolina de Mattos 1017
 Richard, Benjamin 349;2058
 Richards, Paul 1116;1168
 Richter, Solveig 40;665
 Riddell, Abby 1934
 Ridley, Nick 1703
 Riecke, Henning 420;789;1436
 Riedel, Sabine 83
 Rieffer-Flanagan, Barbara Ann J. 1891
 Ringsmuth, Eve M. 884;893
 Rivers, Douglas 858
 Rivlin, Benjamin 731;846;1853;1868
 Robertson, Raymond 935;1691
 Rocard, Michel 71
 La Rochebrochard, Elise de 287
 Rodarte, Claus 1010
 Rodrigues, Leoncio Martins 1012;1014
 Rodríguez Benavides, Domingo 955
 Rodríguez, Francisco 1061
 Rodríguez, José Carlos 1044;1046
 Roland-Holst, David 1693;1752
 Romero Balliván, Salvador 978
 Romero Bonifaz, Carlos 988
 Romero Pittari, Salvador 989
 Romero Ramírez, Antonio José 924
 Romero, Carlos Antonio 1058
 Ropp, Klaus Erdmann von der 1191
 Roschlau, Johannes 517;526;528;539;540;541
 Rose-Redwood, Reuben S. 916;2104
 Rosenberger, Sieglinde 1;18
 Rosner, L. Peter 1602
 Rossi, Vanessa 106
 Roth, Christian 373
 Rousseau, Peter L. 1734
 Rowan, Bernard 1782;1796
 Rowland, Allison M. 840;957;1008
 Rozenberg, Olivier 68;241
 Recaj, Besfort 687
 Ruben, Peter 533
 Rude, Christopher 2020
 Rudolf, Peter 732;764 763
 Ruffier, Clément 377;1757
 Ruibal, Alba M. 982
 Rumpel, Jens 450
 Runowski, Michael F. 532;537
 Russell, James A. 1280;1283
 Ruttig, Thomas 790;1437
 Ryngaert, Cedric 2137;2148
 Sabra, Martina 1297;1298
 Sadjadpour, Karim 41;1455 733;1454
 Saggi, Kamal 2151
 Sahm, Astrid 626
 Sahni, Rohini 1553;1556;2050;2054
 Saint-Jean, Arnaud 249;1329
 Salam, Nawaf A. 1374
 Salem, Schirin 1297;1298
 Sales Marques, José Luis de 23;99;1499;1501
 Salhi, Kamal 1325
 Sampiev, Israpil 605;613
 Sandee, Ronald 476;655;1448;1479
 Sandschneider, Eberhard 42;734
 Santiso, Javier 931;940
 Sapir, Jacques 2003;2021
 Sarpong, Daniel Bruce 1132
 Sarris, Alexander H. 1053;1130
 Saslavsky, Daniel 981;983;1534;1561;1687;1747
 Sauer, Birgit 1;18
 Saunders, Clare 212;1955
 Sauron, Jean-Luc 129;282
 Sautkina, Vera Alekseevna 619
 Savatier, Jean 370
 Scarzanella, Eugenia 8;936
 Schäfer, Günter 133;147
 Scheiner, Ethan 1013;1821
 Scheinman, Lawrence 1981
 Scherrer, Christian 822;906
 Schieder, Siegfried 408
 Schlesinger, Stephen 735;1854
 Schlicht, Raphaela 485
 Schmid, Josef 149
 Schmidt, Armando García 684;688
 Schmidt, Helmut 521;523 1650
 Schmidt, Jake 2087
 Schmitt, Oliver Jens 681
 Schneiderhan, Wolfgang 427;451
 Schoepe, Helmut 452
 Scholz, Imme 1923;1956
 Scholz, Jorge 1483
 Schreer, Benjamin 409;1834
 Schröder, Rolf 1052
 Schröder, Thorsten 433
 Schroedel, Livia 47
 Schubert, Gunter 1698
 Schucher, Günter 1707
 Schumann, Anne 1211;1219
- Schuster-Wallace, Corinne J. 1938
 Schwarting, Rena 462;1924
 Schwartz, Michael 776;1347
 Schwarzer, Daniela 228;398 229;399
 Schweitzer, Yoram 1393;1396
 Schwenninger, Sherle R. 1994
 Schwittek, Eva 1823
 Scowcroft, Brent 765
 Sébille-Lopez, Philippe 107;150;1843;1844
 Seelige, Kathrin 1564;1566 1565;1567
 Segers, Kaatje 1267
 Segev, Tom 1381
 Sehling, Roman 861
 Seidel, Eberhard 492;534
 Seiffert, Marc-Daniel 374
 Seo, Jungmin 1649;1668;1777;1778
 Serra, Renata 1108
 Setbon, Michel 320
 Settoul, Elyamine 246
 Sevast'janov, Sergej Vital'evič 587;1633
 Sevimov, Samir 649;650
 Shafee, Shahriar 2065
 Shankar, V. Kalyan 1553;1556;2050;2054
 Shapir, Yiftah 1463 1466
 Shapiro, Isaac 588;736
 Sharman, J. C. 2036
 Sheikh, Nusrat 1485;1488
 Shellman, Stephen M. 1458;1464
 Shepard, Todd 230;1322
 Shewmake, Sharon 1220
 Shi, Tianjian 737;1662
 Shim, David 2106
 Shin, Byungju 838;888
 Shirono, Kazuko 1640
 Shtauber, Zvi 1281
 Sick, Gary 777
 Sicsú, Bernardo 1024
 Sienknecht, Mitja 47
 Sigal, Leon V. 738;1784;1798
 Silva, Alexandre Manoel Angelo da 1006
 Silva-Leander, Sebastian 1172;1175
 Sim, Duncan 211
 Simadi, Faye A. 1368;1369
 Simatupang, Pantjar 1603
 Simmons, Beth A. 1999
 Singh, Amitabh 589;667
 Singh, Gurjit 102;1101
 Sitek, Pavel 231;334
 Skelton, Ann 1214;1215
 Skidelsky, Robert 2179
 Skinner, Richard M. 857
 Sköns, Elisabeth 204;206;800;813
 Skultety, Steven C. 2105
 Slaughter, Anne-Marie 766
 Sloterdijk, Peter 232;401;520
 Sluglett, Peter 1274;1290
 Smith, Christopher J. 1714;1719
 Smith, Karen Elizabeth 1877
 Smith, Peter H. 739;923
 Smith, Tony 767
 Smock, David R. 1302
 Snyder, Scott 740;1799
 Söderbaum, Fredrik 1078
 Soloaga, Isidro 1528;1678
 Solty, Ingar 890
 Solymosi, Angelika 1731
 Song, Kheehong 1709
 Sookram, Sandra 972;973
 Sorensen, Alan 741;892;1973;2056
 Sorroza Blanco, Alicia 127
 Sosa Arrúa, Enrique 1041
 Souza, Marcelo Lopes de 1018
 Souza, Nilson Araujo de 1025

- Soyinka, Wole 1125
 Spaeth, Werner 486:1721
 Speitkamp, Winfried 1096
 Spenceley, Anna 1193:1194
 Squassoni, Sharon A. 1989
 Staffelt, Ditmar 390:458 1963:1998
 Steinberg, Florian 1580
 Steiner, Sylvia Marlene 1370
 Steinhilber, Jochen 1026
 Steinmeier, Frank-Walter 64 1963:1998
 Stephan, Andreas 625
 Sternfeld, Eva 1768
 Stieglitz, Klaus-Peter 453
 Stillwell, J. C. H. 1240:1242
 Stoddard, Abby 1074:1080;1282;1284;1992;2025
 Stögner, Karin 55:564
 Stoltz, Kimberly 1362
 Strassel, Christophe 108:251
 Stubbe, Sinika 470:545
 Stuchtey, Tim 499:511;902:915
 Stucken, Bernd-Uwe 1695:1717
 Studlar, Donley T. 109:160
 Stumpf, Kai-Uwe 87
 Sturm, Jan-Egbert 1858:1863;1876;1885
 Subacchi, Paola 2022
 Subbarao, Srikanth 1940:1950:2071;2084
 Suganami, Hidemi 2125:2190
 Süselbeck, Kirsten 558:946
 Sutherland, Ronald G. 1993:2085
 Suzuki, Takeshi 1745:1770
 Svendsen, Mark 1939:1957
 Tahir, Muhammad Afzal 1473:1838
 Tahirovic, Mehmedin 179:680
 Takano, Guillermo 1051
 Talbot, Valeria 25:1839
 Tanguy, Lucie 388
 Tänzler, Dirk 477
 Tarasofsky, Richard 1995:2101
 Tatalović, Siniša 175:661
 Taube, Markus 1738
 Tavits, Margit 200:571
 Taylor, Ian 1877
 Temperman, Jeroen 1977:2053
 Temple Lang, John 72
 Ten Brink, Tobias 182
 Tendi, Blessing-Miles 1204:1205
 Ter Haar, Gerrie 1110
 Terhechte, Jörg Philipp 2138:2152
 Terrill, W. Andrew 1345:1361
 Tessler, Mark 787:863;1350:1360
 Theisen, Heinz 49
 Thiam, Assane 233:1065
 Thiele, Ralph 1842
 Thier, J. Alexander 1430
 Thije, Jan D. ten 469
 Thornary, Baptiste 349:2058
 Timmer, C. Peter 1597:1601 1603
 Tocci, Nathalie 569
 Toche Medrano, Eduardo 1050
 Tokatlian, Juan Gabriel 998:1207;1512
 Tokeshi, Juan 1051
 Tomassini, Luciano 1966
 Tønnessen, Liv 1337
 Topal, Erkan 2065
 Topçu, Sezin 168
 Tóth, Pál Péter 669:670
 Trofimenco, Natalia 1036:1038
 Tronvoll, Kjetil 1265:1266
 Trosa, Sylvie 283
 Tsang, Mun C. 1723
 Tsapin, Andriy 625
 Tshehla, Boyane 1214:1215
 Tull, Denis Michael 1185
 Tull, Malcolm 1604
 Turner, Sarah 1611:1613
 Tzanakopoulos, Antonios 561:676
 Uchida, Yuichiro 1945
 Umar, Muhammad Sani 1156
 Unmüßig, Barbara 1092
 Urzua, Carlos M. 953
 Usher, Graham 1480:1541
 Utas, Mats 1099:1106
 Vacquin, Henri 216
 Vadillo, Floran 271
 Valenca Pinto, Luis 549:550
 Van Alphen, Klaas 198:199
 Vander Ghinst, Gilles 176:1500
 Varella Molllick, André 962
 Vargas Cabral, Enrique A. 1049
 Veit, Alex 1182:1187
 Verclas, Kirsten 499:511;902:915
 Verpoorten, Marijke 1176:1179
 Verweij, Gerard 67:674
 Vetter, Reinhold 194:663
 Vidyattama, Yogi 1596
 Vieira, Simon 1604
 Vielhaber, Armin 1397:1401
 Vienne, Dalila 288
 Vigna, Xavier 341
 Vijayalakshmi, V. 1544:1548
 Višnjić, Tomislav 679
 Vlassenroot, Koen 1186
 Voeten, Erik 187
 Voß, Bastian 457
 Voy, Annie 2153:2177
 Vrasti, Wanda 2126
 Vreeland, James Raymond 1858:1863;1876;1885
 Vukadinović, Radovan 682:742
 Vysotskaya, Alena 43:134;590:606;627:628
 Waechter, Matthias 2
 Wagner, Christian 410:1520 1471:1481:1517:1542
 1550
 Wagner, Norbert 908:2081
 Walker, Martin 1996
 Wallace, Lailey 2076:2092
 Wallström, Margot 116
 Walter, Bernd 473
 Walton, Michael 2172
 Wan, Guanghua 2013
 Wang, Hao 1767:1769
 Wang, Vincent Wei-cheng 1646:1647:1664:1700
 Wanjiru, R. 1240:1242
 Warkotsch, Alexander 44:652
 Warlouzet, Laurent 110:208:252
 Warr, Peter 1598
 Watson, Patrick Kent 972:973
 Watt, Nigel 1169
 Watts, Barry D. 758
 Waxman, Sharon 1903:2026
 Weber, Maria 1634:1665
 Weber, Sebastian 51:128
 Weber, Tilman 1788:1789
 Webster, Edward 1083:1087
 Wehling, Hans-Georg 22
 Wehrhahn, Rainer 1718
 Weidemann, Joachim 620
 Weidner, Helmut 512
 Weiner, Sharon K. 598:805
 Weisbrot, Mark 1062
 Weiss, Martin A. 823:907:2014:2080
 Weizsäcker, Jakob von 137
 Wells, Louis T. 829:1586
 Welzel, Carolin 462:1924
 Wen, Meredith C. 737:1662
 Wendel, Matthias 73:120
 Werth, Karsten 886:910:2110:2111
 Werz, Michael 705
 Wescott, Clay G. 2082
 White, Lawrence J. 909
 White, Nigel D. 52:89:2139:2149
 Wielandt, Rotraud 1328:1334
 Wignaraja, Ganeshan 1576:1577:1694:1758
 Wilcoxen, Peter J. 2174:2180
 Wilkinson, Stephen 791:969
 Will, Gerhard 411:1616 1629 1632
 Williams, Phil 2035
 Wilson, Brian 1222:1225
 Wilson, Robert H. 840:957:1008
 Wilson, William Julius 897
 Wilson, William T. 1422:1424
 Win, Sein 1631
 Wittek, Monika 536
 Wittes, Benjamin 847:871
 Wittes, Tamara Cofman 45:121:743:842:1277:1287
 Wittwer, Glyn 1744:1771
 Wood, Geof 1932
 Woodruff, Christopher 1937
 Woodside, Duncan 1188
 Wortzel, Larry M. 1704:1766
 Wright, Joanna 1449
 Wright, Robin B. 1286
 Wrons-Passmann, Ciaran 1092
 Wyne, Zaahira 847:871
 Xiao, Ren 1666:1800
 Xiao, Sheng 1734
 Xu, Yilin 1746:1751
 Xu, Zeyu 1720
 Xu, Zhang 1730
 Yamin, Farhana 2087
 Yang Chih-hai 1736:1772
 Yang Jiang 1684
 Yang, Kiwoong 1801:1804:1812:1814
 Yang, Xiushi 1714:1719
 Yin, Robert K. 2181:2191
 Yoon, Tae-ryong 1802:1813
 Youngs, Richard 45:121:743:842:1277:1287
 Yu Li 1773:1775
 Yuen, Eddie 859:862
 Yun, Ji-ghan 1810:1832
 Zaccai, Edwin 307:384:2046:2100
 Zack-Williams, A. B. 1167
 Zadora, Edwige 329
 Zancarini-Fournel, Michelle 341
 Zangl, Bernhard 77:97:778:818:1875:1882
 Zaum, Dominik 2127:2156
 Zegada Clau, María Teresa 990
 Zeiner, Christoph 820 1007
 Zhai, Guofang 1745:1770
 Zhang, Guibin 1763
 Zhang, Liqin 1710:1739
 Zhou, Jinghao 744:891:1667:1732
 Zilla, Claudia 412:1002
 Zimmermann, Marie-Jo 304:330
 Zirk, Frank 1029
 Zubillaga, Verónica 1060
 Zweiri, Mahjoob 1316

III.2 INDEX OF CORPORATE BODIES

KÖRPERSCHAFTEN-/VERANSTALTUNGSREGISTER / INDEX COLLECTIVITES - AUTEURS

- ActionAid International Nigeria (Abuja) 1154;1157
- Afghanistan Research and Evaluation Unit (Kabul) 1450
- African Development Bank (Abidjan) 1066;1084
- African Institute for Applied Economics (Enugu) 1159
- African Network for Environment and Economic Justice 1158
- African Studies Centre (Leiden) 1162 1198;1199 1216
- Agence de Développement et d'Urbanisme de l'Agglomération Strasbourgaise 280
- Agence Nationale pour la Rénovation Urbaine (France) 301
- American Enterprise Institute for Public Policy Research (Washington/D.C.) 809;885;1353;1364
- American Institute for Contemporary German Studies (Washington/D.C.) 400;1384 474;487;866;881 498;900 499;511;902;915 2066;2086 2072;2093
- American Society of International Law 561;676 1247 1894;1897
- Amnesty International 1618;1620
- Arab Reform Initiative 1426
- Asia Foundation (San Francisco/Cal.) 1444
- Asian Development Bank (Manila) 656;657 1490 1547;1715 1580 1612 1835
- Assemblée Nationale (France) 304;330 317 324 327 338 352;387
- Association Nationale de la Recherche Technique (Paris) 256;466
- Austrian Institute of Economic Research (Wien) 494
- Der Beauftragte des Senats von Berlin für Integration und Migration 492;534
- Bertelsmann-Stiftung 684;688
- Boekman Foundation (Amsterdam) 213
- Brookings Institution (Washington/D.C.) 585;728 730;922 760;836 847;871 901 903 1362
- Brookings Institution / Global Economy and Development Program (Washington/D.C.) 2174;2180
- Brooks World Poverty Institute (University of Manchester) 1189
- C. D. Howe Research Institute 697;2012 698
- Canadian Defence and Foreign Affairs Institute (Calgary) 772;1346
- Canadian International Council (Toronto) 1579;1635
- Carnegie Corporation of New York (New York/N.Y.) 745;839
- Carnegie Endowment for International Peace 733;1454 737;1662 781;1432 804 2024;2043
- Center for Economic and Policy Research (Washington/D.C.) 1062
- Center for European Integration Studies (University of Bonn) 59;131
- Center for Security Studies (Swiss Federal Institute for Technology, Zurich) 1103
- Center for Security Studies and Conflict Research (Swiss Federal Institute for Technology, Zurich) 543
- Center for Strategic and International Studies (Washington/D.C.) 20;21;784;834 1478;1484
- Center for Transatlantic Relations (Johns Hopkins University, Washington/D.C.) 217;706 247
- Central Bureau of Statistics (Kenya) 1238 1241 1243
- Centre d'Analyse Stratégique (France) 2002
- Centre d'Etudes de l'Emploi (Noisy-le-Grand) 308 372
- Centre d'Etudes et de Recherches Appliquées au Massif Central (Clermont-Ferrand) 78;243
- Centre d'Information et de Recherche sur l'Allemagne Contemporaine (Paris) 256;466
- Centre de Recherches pour l'Expansion de l'Economie et le Développement des Entreprises (Paris) 347
- Centre for Economic Policy Research (London) 357
- Centre for European Policy Studies (Brussels) 27;689 28;223;1840 72 85;666 145;1308 151 569 2087
- Centre for European Reform (London) 583;1659
- Centre for Gender, Governance and Development (Ibadan) 1104
- Centre for Research on Inequality, Human Security and Ethnicity (University of Oxford) 1164
- Centre Interdisciplinaire d'Etudes et de Recherches sur l'Allemagne (Paris) 256;466 379;385;507;513
- Centro de Análisis y Difusión de Economía Paraguaya (Asunción) 1040 1041 1044;1046 1045 1047;1048 1049
- Centro de Documentación y Estudios (Asunción) 1042;1043
- Centro de Estudios y Promoción del Desarrollo (Lima) 1050 1051
- CMS Bureau Francis Lefebvre 154
- College of Europe (Bruges) 122
- Combating Terrorism Center (West Point/N.Y.) 1305
- Comité National Français de Géographie 78;243
- Commission Nationale des Comptes de Campagne et des Financements Politiques (France) 266
- Congressional Research Service (Library of Congress, Washington/D.C.) 253;824 786;1349 817;2004 823;907;2014;2080 864;874 896
- Consejo Latinoamericano de Ciencias Sociales 1050
- Cooperation Council for the Arab States of the Gulf 1422;1424
- Council of the European Union 136
- Danish Refugee Council 1335;1339
- Deutsche Stiftung Friedensforschung 1173
- Economic and Financial Affairs Directorate-General (European Commission) 100;1641
- Education and Culture Directorate-General (European Commission) 141;169
- Elcano Royal Institute (Madrid) 553 899 949
- Embassy of the Federal Republic of Germany (Seoul) 392;1794
- Embassy of the United States of America (Berlin) 391;713
- Employment, Social Affairs and Equal Opportunities Directorate-General (European Commission) 139
- European Centre for the Development of Vocational Training (Thessaloniki) 142
- European Commission 116
- European Council on Foreign Relations 30;123;1849;1867 32;721
- European Monitoring Centre for Drugs and Drug Addiction (Lisbon) 140
- European Parliament 80
- European Union Institute for Security Studies (Paris) 91;92
- EUROsociAL 138;944
- Evangelische Akademie Loccum 768;801
- Federal Centre for Political Education (Germany) 672 1965
- Federal Environment Agency (Dessau-Roßau) 459;509
- Federal Environmental Agency (Berlin) 95;163
- Federal Ministry for Economic Cooperation and Development (Germany) 1118
- Fondation Robert Schuman (Paris) 61;238 105 217;706 228;398 229;399
- Food and Agriculture Organization 1922;1953
- Foreign and Commonwealth Office (United Kingdom) 203;1663
- Foreign Policy Research Institute / Think Tanks and Civil Societies Program (University of Pennsylvania, Philadelphia/Pa.) 1961;2107
- Forschungsgruppe Asien (SWP Berlin) 1788;1789
- Forschungsgruppe EU-Außenbeziehungen (SWP Berlin) 65
- Forschungsgruppe EU-Integration (SWP Berlin) 65
- Forschungsgruppe Naher Osten und Afrika (SWP Berlin) 1367
- Forum Ziviler Friedensdienst (Bonn) 1372;1377
- Foundation for Science and Politics (Berlin) 40;665 47 66;171;240 83 96;164 155;165 396;1971 732;764 763 904;2078 1069;1094 2006 2008
- Franco-German Institute Ludwigsburg 256;466
- French-American Foundation (Paris) 292;875
- Fridtjof Nansen Institute (Oslo) 152 153 157
- Friedrich Ebert Foundation 161 481 705 971 1083;1087 2020
- Friedrich-Ebert-Stiftung (Herzliya) 35;101;1382;1395
- Friedrich-Ebert-Stiftung (Lagos) 1153
- Friedrich-Ebert-Stiftung (Paris) 108;251
- Friedrich-Ebert-Stiftung (São Paulo) 1026
- Friedrich-Ebert-Stiftung / Abteilung Internationaler Dialog (Berlin) 592;617
- Friedrich-Ebert-Stiftung / Abteilung Wirtschafts- und Sozialpolitik (Bonn) 481

- Fundación Internacional y para Iberoamérica de Administración y Políticas Públicas 138:944
- Fundación para las Relaciones Internacionales y el Diálogo Exterior (Madrid) 26:114:1344:1356 1888
- George C. Marshall European Center for Security Studies (Garmisch-Partenkirchen) 887:1378 1304:1306:2034:2048
- German Agency for Technical Cooperation (Eschborn) 462:1924 1118 1297:1298 1934 1939:1957
- German Bundestag (Germany) 46:653 483 979:1059
- German Development Service (Bonn) 1372:1377
- German Historical Institute London 1990
- German Marshall Fund of the United States (Washington/D.C.) 1442
- Gesprächskreis Migration und Integration (Friedrich-Ebert-Stiftung, Bonn) 481
- GIGA German Institute of Global and Area Studies (Hamburg) 2106
- Goethe-Institut (Nairobi) 1229:1235
- Government Accountability Office (United States) 833:1921 1860
- Government of Sierra Leone 1165
- Government of the Republic of the Gambia 1117
- Governo de Angola 1196
- Grenelle Environnement (France) 383
- Gruppe Friedensentwicklung (Bonn) 1372:1377
- Hamburgisches WeltWirtschaftsInstitut 1118
- Heinrich-Böll-Stiftung 1227 1372:1377
- Heinrich-Böll-Stiftung (Lagos) 1092
- Heinrich-Böll-Stiftung (Nairobi) 1232:1237
- Helen Kellogg Institute for International Studies (University of Notre Dame, Notre Dame/Ind.) 840:957:1008
- Human Rights Watch (New York/N.Y.) 1203 1231:1234 1272
- Humanitarian Policy Group (London) 1074:1080:1282:1284:1992:2025 1335:1339 1338 1357 1495
- Ibero-Amerikanisches Institut (Berlin) 8:936 558:946 945:950
- Ibn Rushd Fund for Freedom of Thought 1328:1334
- IBRD Middle East and North Africa (Washington/D.C.) 1418 1419 1420
- IFO-Institute for Economic Research (Munich) 494
- IMF Middle East and Central Asia Department 1421:1423
- Institut de Recherche et Documentation en Economie de la Santé (Paris) 296:318
- Institut des Villes (Paris) 299:305
- Institut für Entwicklungsfororschung und Entwicklungspolitik (Universität Bochum) 1206
- Institut für Makroökonomie und Konjunkturforschung (Hans-Böckler-Stiftung) 494 894 1997:2057
- Institut für Wirtschaftsforschung Halle 494
- Institute for Advanced Studies (Vienna) 494
- Institute for Democratic Governance (Accra) 1120:1122 1123 1132
- Institute for Development and Peace (University of Duisburg-Essen) 1622:1623
- Institute for National Security Studies (Tel Aviv) 803:1987 1281 1296:1390:1409 1379:1461 1388:1406 1393:1396 1463 1466
- Institute for Security Studies (Pretoria, Cape Town) 1192 1214:1215
- Institute of Economics (Zagreb) 67:674 192 675
- Institute of Research and Dialogue for Peace (Kigali) 1170:1174
- Institute of Statistical, Social and Economic Research (University of Ghana, Accra-Legon) 1118 1119:1124 1126 1127 1129
- Interdisciplinary Center (Herzliya) 1300:1307:1901:1908
- International Bank for Reconstruction and Development 928:932:1530:1535:1681:1688 1238 1487 1502
- International Criminal Court 1068:1082
- International Crisis Group (Brussels) 1137 1358
- International Food Policy Research Institute (Washington/D.C.) 1088 1090 1112 1128 1131:1133 1220 1261 1262 1269:1270
- International Institute for Strategic Studies (London) 14 1459:1465
- International Livestock Research Institute (Nairobi) 1243
- International Monetary Fund 1054 1640 1918 2019
- International Network on Water, Environment and Health (United Nations University, Hamilton/Canada) 1938
- International Organization for Standardization (Geneva) 1935:1949
- International Peace Institute (New York/N.Y.) 1221:1264
- International Peacebuilding Alliance (Geneva) 1170:1174
- International Relations and Security Network (Zurich) 2035
- International Scientific Association World Economy and World Politics 2029:2040
- Islamabad Policy Research Institute 1506:1651
- Israeli European Policy Network 35:101:1382:1395
- Kenya Library Association 1229:1235
- Kiel Institute of World Economics 494
- KOF Konjunkturforschungsstelle (Eidgenössische Technische Hochschule Zürich) 494
- Konrad-Adenauer-Stiftung (Kairo) 1331 1333
- Konrad-Adenauer-Stiftung (Kinshasa) 1183
- Konrad-Adenauer-Stiftung (Paris) 269
- Konrad-Adenauer-Stiftung (Quito) 977 1034
- Max-Planck-Institut für Gesellschaftsforschung (Köln) 104:130 538:671
- Middle East Institute (Washington/D.C.) 1425 1451
- Middle East Media Research Institute (Washington/D.C.) 1332
- Middle East Research and Information Project (New York/N.Y.) 1394:1413 1480:1541
- Military Centre for Strategic Studies (Rome) 1842
- Military History Research Institute (Potsdam) 1181
- Ministère de l'Ecologie, de l'Energie, du Développement Durable et de l'Aménagement du Territoire (France) 383
- Ministère de l'Ecologie, du Développement et de l'Aménagement Durables (France) 353
- Ministère de l'Economie, des Finances et de l'Emploi (France) 323
- Ministère des Affaires Etrangères (France) 292:875
- Ministère du Logement et de la Ville (France) 302
- Ministerie van Onderwijs, Cultuur en Wetenschap (Nederland) 213
- Ministry of Environment and Natural Resources (Kenya) 1243
- Ministry of External Affairs (India) 1518
- Ministry of Finance, Planning and Economic Development (Uganda) 1259
- Ministry of Foreign Affairs (Brazil) 999 1000
- Ministry of Foreign Affairs (Japan) 819:1817 1441:1818
- Ministry of Foreign and European Affairs (France) 234
- Ministry of Planning and National Development (Kenya) 1230:1236
- Ministry of State for Planning, National Development and Vision 2030 (Kenya) 1233
- Ministry of Trade, Tourism and Investment (Zanzibar) 1249:1255 1250:1256
- Mortara Center for International Studies (Georgetown University, Washington/D.C.) 116
- National Archives and Records Administration (United States / Office of the Federal Register) 702
- National Audit Office (United Kingdom) 205:207
- National Bank of Kuwait (Kuwait) 1422:1424
- National Economic and Social Council (Kenya) 1230:1236
- NEFA Foundation 476:655:1448:1479
- Nordic Africa Institute (Uppsala) 1063:1077 1078 1099:1106 1100 1105 1109 1111:1113 1167
- OECD Development Centre 931:940
- Office of the United States Trade Representative (Washington/D.C.) 1675:1879
- Organisation for Economic Cooperation and Development 559 895 1808
- Organization for Security and Cooperation in Europe 679
- Oxford Institute for Energy Studies 167
- Palestinian Academic Society for the Study of International Affairs 1400:1407
- Parti Socialiste (France) 351
- Polish Institute of International Affairs (Warsaw) 172:594:638
- Pontifícia Universidade Católica de São Paulo 975
- Premier Ministre (France) 350
- Présidence de la République (France) 262
- President of the Council of the European Union 74
- Rand Corporation / National Security Research Division (Santa Monica/Cal.) 745:839
- République Démocratique du Congo 1183

- Research Institute of the German Society for Foreign Affairs (Berlin) 76:156;595;618;622;624
755;796
- Revolutionary Government of Zanzibar 1253
1254
- Rheinisch-Westfälisches Institut für Wirtschaftsforschung (Essen) 494
- Robert Schuman Centre (European University Institute, San Domenico di Fiesole) 1330
- Royal Institute of International Affairs (London) 106 158 1460 1976 1979;2098
1995;2101 2022 2074 2088 2089
- Royaume du Maroc 1317
- Saban Center for Middle East Policy (Washington/D.C.) 45;121;743;842;1277;1287
- Secrétariat d'Etat Chargé de la Prospective de l'Evaluation des Politiques Publiques et du Développement de l'Economie Numérique (France) 268
- Senado Federal (Brasil) 1010
- Sénat (France) 278;1273
- Social Science Research Center Berlin 512
- Société Générale (Paris) 154
- Society for International Development (Rome) 1238
- Sozialwissenschaftliches Institut der Bundeswehr (Strausberg) 428;488
- State Council / Information Office (People's Republic of China) 1673
- State University of Campinas 975
- Statistical Office of the European Communities 133;147
- Stockholm International Peace Research Institute 204;206;800;813 1993;2085
- Strategic and Defence Studies Centre (Australian National University, Canberra) 597;1583
- Strategic Studies Institute (United States Army War College, Carlisle Barracks/Pa.) 1345;1361
- Studienkreis für Tourismus und Entwicklung (Ammerland) 1397;1401
- Swedish Institute for European Policy Studies (Stockholm) 68;241
- Swedish International Development Cooperation Agency 1238
- Swiss Peace Foundation (Berne) 1103
- Trade Policy Study Group 826
- Turkish Economic and Social Studies Foundation 562;641
- U4 Anti-Corruption Resource Centre (Bergen) 1288;1292 1289;1294;1929;1947 1482
- Uganda Investment Authority 1257;1258
- United Nations 1166 1271 2096
- United Nations Children's Fund 1928;1930;1931;2032;2037;2041
- United Nations Development Fund for Women 2045
- United Nations Development Programme 1165 1195 1196 1197 1259 1260;1263 1621
- United Nations Development Programme - Maroc (Rabat) 1310;1886 1317
- United Nations Development Programme - Tanzania (Dar es Salaam) 1249;1255
- United Nations Industrial Development Organization 1935;1949
- United Nations Institute for Disarmament Research (Geneva) 1981
- United Nations Population Fund 1042;1043
- United Nations Security Council 1431;1852
1574;1575;1851;1870
- United Nations System in Senegal 1160
- United Nations System in the Gambia 1117
- United Nations System in Tunisia 1327
- United States Institute of Peace (Washington/D.C.) 708;832;1342;1355 1180
1184 1302 1430
- Universidad Americana (Asunción) 1039
- Universidad Carlos III (Madrid) 38;920
- Universidad Nacional Autónoma de México (México/D.F.) 945;950
- Universidade Estadual Paulista Júlio de Mesquita Filho 975
- Universidade Federal de Sergipe (São Cristóvão) 1021
- Universität Augsburg 465
- Universität Bern 1362
- Universität Köln / Lehrstuhl Internationale Politik 180;185
- University of Ibadan / Department of Political Science 1140 1149
- University of Lagos / Department of Sociology 1153
- University of Warwick (Coventry) 122
- Verband der Deutschen Sozial-Kulturellen Gesellschaften in Polen 536
- Washington Institute for Near East Policy (Washington/D.C.) 710;1275
775;1392;1399;1411
- Wissenschaftliches Forum für Internationale Sicherheit 183;184
- World Food Programme 1933;1944;2047;2075
- World Health Organization 1928;1930;1931;2032;2037;2041
- World Resources Institute (Washington/D.C.) 1243 1927;1954 2067;2090

III.3 INDEX OF SERIALS / PERIODIKAREGISTER / INDEX DES PERIODIQUES

- Administration (Paris)**
- (décembre 2008-janvier 2009) 220: 380
- African Affairs (Oxford)**
- 108 (January 2009) 430: 1102;1107 1190;1889
1200;1201 1218 1226;1228 1265;1266 1267
- Afrique contemporaine (Brüssel)**
- 226 (2008) 2: 1239 2172
- Allemagne d'aujourd'hui (Paris)**
- (octobre-décembre 2008) 186: 259;468
- American Foreign Policy Interests (New York/N.Y.)**
- 30 (September-October 2008) 5:
731;846;1853;1868 756
- American Political Science Review (New York/N.Y.)**
- 102 (November 2008) 4: 50 187 200;571 841
1013;1821 2162 2164
- Annales (Paris)**
- 63 (novembre-décembre 2008) 6: 331 376
- Applied Economics Quarterly (Berlin)**
- 54 (2008) 4: 625
- Arsproto (Berlin)**
- (2008) 4: 464;524;530;574;621
- Asian Defence Journal (Kuala Lumpur)**
- (November 2008) [11]: 1472;1522
- Asian Perspective (Seoul)**
- 32 (2008) 2: 738;1784;1798 740;1799 780;1637
838;888 1624 1646;1647;1664;1700 1666;1800
1802;1813
- 32 (2008) 3: 226;394;1795;1811 582;1497
744;891;1667;1732 1649;1668;1777;1778 1697 1790
1801;1804;1812;1814 1807;1809
- Aus Politik und Zeitgeschichte (Bonn)**
- (29. Dezember 2008) 1-2: 518;527;529;531 573
690;1914
- (12. Januar 2009) 3-4: 477 490
- Beijing Review (Beijing)**
- 52 (January 15, 2009) 3: 711;1652
- Berliner Debatte Initial (Berlin)**
- 19 (2008) 5: 533
- Bitterlemons.org (o.O.)**
- (January 19, 2009) 3:
726;774;1383;1391;1402;1410
- Blätter für deutsche und internationale Politik (Bonn)**
- 54 (2009) 2: 6 1412 2115;2169
- Bulletin of Indonesian Economic Studies (Canberra)**
- 44 (April 2008) 1: 1245;1510;1568;1754 1584;1599
1587;1592 1591;1600 1597;1601 1598 1602 1603
- 44 (August 2008) 2: 1585;1607;1617 1588;1593
1589;1595 1604 1605
- 44 (December 2008) 3: 1590 1594 1596 1606
- Der Bürger im Staat (Stuttgart)**
- 58 (2008) 3-4: 486;1721 1656 1660;1899 1698
1699 1705 1706;1741 1707 1708 1712 1738 1768
- Business Forum China (Karlsruhe)**
- (January-February 2009) 1: 1695;1717 1729
1761
- Cahiers de l'évaluation (Paris)**
- (janvier 2009) 1: 319
- Les Cahiers de l'Orient (Paris)**
- (juillet 2008) 91: 107;150;1843;1844 1841;1845
- The Caucasus and Globalization (Lulea)**
- 2 (2008) 3: 575;576 601;608 602;609
603;610;630;634 604;611;631;635 605;613 612 632;633
636 640 642;645 643;644 646 647;2052 648 649;650
- Central Asian Survey (Abingdon)**
- 27 (September-December 2008) 3-4: 658
- The China Business Review (Washington/D.C.)**
- 36 (January-February 2009) 1: 1709
1725;1759 1726;1760 1727;1764 1728;1765
- China Economic Review (Greenwich/Conn.)**
- 19 (December 2008) 3: 1679 1692;1805
1693;1752 1733;1749 1734 1736;1772 1744;1771
1745;1770 1746;1751 1753 1762 1763 1773;1775
- China heute (St. Augustin)**
- 27 (2008) 4-5/158-159: 1650 1730
- China Review (Hong Kong)**
- 5 (Spring 2005) 1: 1648;1711 1714;1719
1720 1722;1774 1723
- CIRAC-Forum (Elektronische Ressource) (Cergy-Pontoise)**
- (2008) 81: 337;489 354;495
- Civil Wars (Abingdon)**
- 10 (December 2008) 4: 2143;2167
- Comercio Exterior (México/D.F.)**
- 58 (agosto-septiembre de 2008), 8-9: 953
954 955 961
- Commentaire (Paris)**
- (hiver 2008-2009) 124: 255 314
- Connaissance de l'emploi (Noisy-le-Grand)**
- (décembre 2008) 60: 377;1757
- Contemporary Security Policy (London)**
- 29 (December 2008) 3: 598;805 799;810
1280;1283 1311 1458;1464 2109
- Culture chiffres (Paris)**
- (2008) 4: 343
- (2008) 5: 329
- Culture études (Paris)**
- (2008) 6: 254;463;560
- Culture prospective (Paris)**
- (2008) 1: 342
- Current History (Philadelphia/Pa.)**
- 108 (January 2009) 714: 741;892;1973;2056
828;2016 1880 1899 2011 2070
- Damoclès (Lyon)**
- (2008) 2/123: 316;375
- Le Débat (Paris)**
- (janvier-février 2009) 153: 260;1696
- Defense and Security Analysis (Abingdon)**
- 24 (December 2008) 4: 1974;1985
- Défense nationale et sécurité collective [franz. Ausg.] (Paris)**
- 65 (janvier 2009) 1: 222;1653 227;1208
- Development and Cooperation (Frankfurt/Main)**
- 35 (November 2008) 11: 1941
- 35 (Dezember 2008) 12: 1565;1567 1952
- Droit social (Paris)**
- (janvier 2009) 1: 309 370
- Economic and Political Weekly (Mumbai)**
- 43 (December 27, 2008) 52: 1560 1735
- 44 (January 3, 2009) 1: 1445;1476 1552
1553;1556;2050;2054
- 44 (January 10, 2009) 2: 1515;1658 1559
- Economic Development and Cultural Change (Chicago/Ill.)**
- 57 (October 2008) 1: 963 1061 1177;1178
1244;1246 1268 1562
- Economic Development Quarterly (Thousand Oaks/Cal.)**
- 22 (November 2008) 4: 2176
- The Economic Journal (Oxford)**
- 119 (January 2009) 534: 2005
- Economie et prévision (Paris)**
- (2008) 4/185: 349;2058 359 369 381
- The Economist (London)**
- 389 (December 13-19, 2008) 8610: 1557
- Energy Policy (Oxford)**
- 37 (January 2009) 1: 198;199 508
695;696;1503;1504 912;913 1767;1769
1940;1950;2071;2084 2060;2064 2065 2076;2092
- Entwicklung und Zusammenarbeit (Frankfurt/Main)**
- 49 (November 2008) 11: 1942
- 49 (Dezember 2008) 12: 1564;1566 1923;1956
1951
- Die Erde (Berlin)**
- 139 (2008) 3: 1718 1742;1776
- Espoir (Paris)**
- (automne 2008) n° hors-série: 345
- (décembre 2008) 155: 58;237 225;519
242;417;522 261 333
- Esprit (Paris)**
- (janvier 2009) 351: 265 315 328
- Estudios Internacionales (Santiago de Chile)**
- 41 (septiembre-diciembre 2008) 161:
25;1839 196 980;1032 1336 1783;1797 1895;1896 1966
- Ethnic and Racial Studies (Oxford)**
- 32 (January 2009) 1: 211 482;877 556 1806
2044
- Etudes et résultats DREES (Paris)**
- (décembre 2008) 673: 313
- (décembre 2008) 674: 311
- Europäische Sicherheit (Hamburg)**
- 57 (Dezember 2008) 12: 87 435 436 437;515
442 447 449 457 473 549;550 793 1191
- 58 (Januar 2009) 1: 88 174;1837 181 423 425
429;431;1438;1440 432 445 452 454;504 503 783;1348
1191 1433;1446
- European Journal of International Law (Oxford)**
- 19 (November 2008) 5: 52;89;2139;2149 792
1866 2128;2157 2129 2131;2145 2132;2146 2133;2161
2135;2147 2136;2163 2137;2148 2158
- European Journal of International Relations (London)**
- 14 (December 2008) 4: 111 747 1850;1873
1856;1869 2144
- Far Eastern Economic Review (Hong Kong)**
- 172 (January-February 2009) 1: 712;1654
1491 1609 1631 1701 1704;1766 1737 1740
- Foreign Policy (Washington/D.C.)**
- (January-February 2009) 170: 830;2023 849
1389;1408 1439 2015;2059 2094 2108 2173;2178
- Le Français dans le monde (Paris)**
- (janvier-février 2009) 361: 346;2049
- Governance (Oxford)**
- 22 (Januar 2009) 1: 109;160 148 485 1810;1832
2036 2039 2082
- Ifo-Schnelldienst (München)**
- 61 (22. Oktober 2008) 20: 494
- 61 (14. November 2008) 21: 820
- 61 (27. November 2008) 22: 1007
- INAMO (Berlin)**
- 14 (Winter 2008) 56: 1483 1485;1488

- India Quarterly (New Delhi)**
 - 64 (April-June 2008) 2: 102;1101 589;667 1456
- INSEE première (Paris)**
 - (janvier 2009) 1216: 306
 - (janvier 2009) 1217: 290
 - (janvier 2009) 1218: 288
 - (janvier 2009) 1219: 285
 - (janvier 2009) 1220: 289
- International Affairs (Minneapolis/Minn.)**
 - 54 (December 2008) 6: 33;170;190;651 577;599
 579;1496 580;673 581;600;1898;1905 584;1900 596;639
- International Journal of Contemporary Iraqi Studies (Bristol)**
 - 2 (2008) 2: 1365;1366
- The International Journal of Cultural Policy (London)**
 - 14 (November 2008) 4: 2038;2051
- International NGO Journal (o.O.)**
 - 3 (March 2008) 3: 1368;1369
- International Relations (London)**
 - 22 (December 2008) 4: 2124;2189
- International Studies Quarterly (Malden/Mass.)**
 - 52 (December 2008) 4: 77;97;778;818;1875;1882
 795 884;893 1890;1892 1911 2140;2165 2168
- Internationale Politik / Deutsche Gesellschaft für Auswärtige Politik**
 - 64 (Januar 2009) 1: 29;71;1453 36;724;1276
 39;586 42;734 75;773;1341 81;544 93;814 126;475;870
 166;914 405;471 420;789;1436 422 497 751;883
 1471;1481;1517;1542 1619
- Internationale Politik und Gesellschaft (Bonn)**
 - (2009) 1: 86;1071;1862 788;1073 1072;1671
 1093;1095 1452 1962;2033 2001;2017 2003;2021
- IPRI Factfile (Islamabad)**
 - 10 (February 2008) 2: 1475
 - 10 (June 2008) 6: 1494
 - 10 (July 2008) 7: 1492
- IPRI Journal (Islamabad)**
 - 8 (Summer 2008) 2: 177;1435
- Jahrbuch / Wissenschaftskolleg zu Berlin (Berlin)**
 - (2006-2007): 1156 1551
- Jane's Defence Weekly (Coulson)**
 - 46 (21 January 2009) 3: 245 1523;1524
 - 46 (28 January 2009) 4: 1323;1324 1462
- Jane's Intelligence Review (Coulson)**
 - 21 (January 2009) 1: 791;969 872 1188 1359
 1416 1449 1521;1669 1540 1702 1703 1980
- Jeune Afrique (Paris)**
 - 49 (4-10 janvier 2009) 2504: 1135
 - 49 (25-31 janvier 2009) 2507: 1320
- Journal of African Elections (Johannesburg)**
 - 6 (October 2007) 2: 1141;1144 1142;1150 1143
 1145 1146 1147 1148 1151 1152
- Journal of Asian Economics (Amsterdam)**
 - 20 (January 2009) 1: 1486;1509 1558 1608
- The Journal of Contemporary China (Abingdon)**
 - 18 (January 2009) 58: 718;1657 1672;1878 1713
 1716;1743 1578 1581;1748 1644;1645 1683;1750 1684
- Journal of Development Economics (Amsterdam)**
 - 88 (January 2009) 1: 831;876;1537;1546
 1036;1038 1079 1108 1176;1179 1539 1627;1628
 1710;1739 1858;1863;1876;1885 1919;1948 1937 2151
 2153;2177
- The Journal of Development Studies (Abingdon)**
 - 44 (October 2008) 9: 962 1053;1130 1543
 1544;1548 1545 1549 1945
- 44 (November 2008) 10: 972;973 1033 1569
 1572 1611;1613 2013
- Journal of European Integration (London)**
 - 30 (July 2008) 3: 115
- Journal of Intervention and Statebuilding (Abingdon)**
 - 2 (November 2008) 3: 568;629 659;660 686;1865
 1182;1187 1443;1447 2113;2155
- Journal of Islamic Studies (Oxford)**
 - 20 (January 2009) 1: 1477;1489
- The Journal of North African Studies (Abingdon)**
 - 13 (December 2008) 4: 555;557;1312;1314 1309
 1313 1315 1316 1325 1337
- Journal of Transatlantic Studies (Edinburgh)**
 - 6 (December 2008) 3: 3;10;715;851 4;11;720;854
 5;12;722;855 7;13;725;856 750;850 753;852 754;853
- Journal officiel de la République française : Lois et décrets (Paris)**
 - (17 décembre 2008), annexe au N° 293: 266
- KAS-Auslandsinformationen (Berlin)**
 - 24 (2008) 12: 173 729;921 790;1437 861 908;2081
 1915;1946
- Korea Observer (Seoul)**
 - 39 (Autumn 2008) 3: 1782;1796
- Lateinamerika Nachrichten (Berlin)**
 - (Januar 2009) 415: 947 965 970 1009 1037 1052
- Loyal (Bonn)**
 - (Dezember 2008) 12: 703
- Medjunarodne studije (Zagreb)**
 - 8 (2008) 1: 682;742 687
 - 8 (2008) 2: 175;661 179;680 186;662
- Middle East Economic Digest (London)**
 - 53 (23-29 January 2009) 4: 1429
- Migrations société (Paris)**
 - 20 (novembre-décembre 2008) 120:
 231;334 246 297 298;879
- The Milken Institute Review (Santa Monica/Cal.)**
 - (1st Quarter 2009): 909
- Millennium (London)**
 - 37 (December 2008) 2: 2114;2182 2117;2183
 2118;2184 2119;2185 2121;2186 2122;2187 2123;2188
 2125;2190 2126 2150;2154 2175
- Mirovaja ekonomika i meždunarodnye otnošenija (Moskva)**
 - (dekabr' 2008): 587;1633 591 614 615 619
- Le MOCI (Paris)**
 - (8-21 janvier 2009) 1833: 249;1329
 - (22 janvier-4 février 2009) 1834: 248;1326
- Monatsbericht / Deutsche Bundesbank (Frankfurt/Main)**
 - 61 (Januar 2009) 1: 461 500 501
- Monatsbericht des BMF (Berlin)**
 - (Dezember 2008): 1912;1913
- Le Monde diplomatique (Paris)**
 - 56 (janvier 2009) 656: 224;1171 332
- The National Interest (Washington/D.C.)**
 - (January-February 2009) 99: 616 707 746 749
 758 762 765 777 868
- National Journal (Washington/D.C.)**
 - 41 (January 10, 2009) 1-2: 848
- Netherlands Quarterly of Human Rights (Utrecht)**
 - 26 (December 2008) 4: 1977;2053
- Die neue Gesellschaft/Frankfurter Hefte (Bonn)**
 - 56 (2009) 1-2: 761 860;911
- The New York Review of Books (New York/N.Y.)**
 - 56 (January 15-February 11, 2009) 1:
 769;1385;1403 843;865 2179
- Nueva Sociedad (Buenos Aires)**
 - (noviembre-diciembre 2008) 218: 943 951
 964 993
- OFAJ-Info-DFJW (Paris)**
 - (décembre 2008) 27: 344;491
- Österreichische Zeitschrift für Politikwissenschaft (Wien)**
 - 37 (2008) 4: 1;18 55;564 144 493;542
- Osteuropa (Berlin)**
 - 58 (Dezember 2008) 12: 2 44;652 49 194;663
 195;578;664 532;537 546;668 593;637 607 620 626
- Pakistan Horizon (Karachi)**
 - 61 (July 2008) 3: 37;1469 1467;1511
 1468;1493;1514;1563 1470;1661 1473;1838 1474;1498
 1507;1508
- Policy Review Online (Washington/D.C.)**
 - (December 2008-January 2009) 152:
 17;882 858 1991;2083 2030 2031
- Politica Exterior (Madrid)**
 - 23 (enero-febrero 2009) 127: 41;1455 94 127
 135 554;1847 974;1003 976;1019 1318
- Political Geography (Oxford)**
 - 27 (November 2008) 8: 916;2104 1984
 2028;2042
- Political Geography Quarterly** 197
- Political Science Quarterly (New York/N.Y.)**
 - 123 (Winter 2008-09) 4: 779;1978
 787;863;1350;1360 798 857 897
- Political Theory (Pittsburgh/Pa.)**
 - 37 (Februar 2009) 1: 2055 2103 2105
- Politique africaine (Paris)**
 - (octobre 2008) 111: 1115;1138 1116;1168
 1134;1136 1186 1204;1205
- Politique étrangère (Paris)**
 - (novembre 2008) 4: 53;235 221;1371 233;1065
- Die politische Meinung (Osnabrück)**
 - 54 (Januar 2009) 470: 146 704
- Population (Paris)**
 - 63 (2008) 3: 286 291 320
- Population et sociétés (Paris)**
 - (décembre 2008) 451: 287
- Pouvoirs (Paris)**
 - (2008) 127: 276;1836 382
- Premières informations (Paris)**
 - (décembre 2008) 51-1: 365 360
- Premières synthèses (Paris)**
 - (décembre 2008) 49-1: 326
 - (décembre 2008) 51-1: 361 368 312;364
- Problèmes économiques (Paris)**
 - (janvier 2009) 2963: 389
- Prokla (Münster)**
 - 38 (Dezember 2008) 4/153: 182 821;905
 822;906 859;862 873;880 889 890 898 991;992
- Rand Review (Santa Monica/Cal.)**
 - 32 (Fall 2008) 3: 701
- Regards sur l'actualité (Paris)**
 - (janvier 2009) 347: 339 355 367
- Relations internationales (Paris)**
 - (octobre-décembre 2008) 136: 63;239 70;191
 110;208;252
- Revista de Economía Política (São Paulo)**
 - 28 (outubro-dezembro 2008) 4: 948 1006
 1024 1030

- Revista Mexicana de Sociología (México/D.F.)**
 - 70 (julio-septiembre 2008) 3: 924 958 960
 1960
- 70 (octubre-diciembre 2008) 4: 939;942 982
 1060
- La Revue administrative (Paris)**
 - 61 (2008) N° spécial: 263
- 61 (novembre 2008) 366: 220;1968 271 335
 348
- Revue française de gestion (Paris)**
 - 34 (novembre-décembre 2008) 188-189:
 374
- Revue française de sociologie (Paris)**
 - 49 (octobre-décembre 2008) 4: 270 303 366
 388
- Rivista di studi politici internazionali (Firenze)**
 - 73 (Gennaio-Marzo 2006) 1/289: 79
- 73 (Aprile-Giugno 2006) 2/290: 1634;1665
- Sciences humaines (Auxerre)**
 - (février 2009) 201: 267 293
- Service public (Paris)**
 - (novembre-décembre 2008) 139: 321
- Stichproben (Wien)**
 - 8 (2008) 14: 1161;1163 1211;1219 1248;1252 1251
- Strategic Digest (New Delhi)**
 - 38 (May 2008) 5: 1097;1513 1098;1516
- Strategie und Technik (Frankfurt/Main)**
 - 51 (Dezember 2008) [12]: 456
- Südostasien aktuell (Hamburg)**
 - 27 (2008) 4: 124;1582 1610 1614;1615 1630
- Südostasien Magazin (Berlin)**
 - (2008) 2: 1629
- Territoires (Paris)**
 - 49 (janvier 2009) 494: 274 277
- Third World Quarterly (Basingstoke)**
 - 29 (2008) 8: 212;1955 825;933 1172;1175
 1363;1380 1415 1554 1893;1920 1926;1959 1936
- Tópicos (Bonn)**
 - 4 (2008) 47: 1005 1016 1017 1029
- Tr@jectoires (Paris)**
 - (novembre 2008) 2: 103;250;460
- Transnational Corporations (New York/N.Y.)**
 - 17 (August 2008) 2: 1240;1242 1536;1571;1573
 1576;1577;1694;1758 1756 1917
- Travail et emploi (Paris)**
 - (octobre-décembre 2008) 116: 322 340 362
 363
- Vantage Point (Seoul)**
 - 31 (December 2008) 12: 1791
- 32 (January 2009) 1: 727;1781 1779 1780;1793
 1792
- Vingtième siècle (Paris)**
 - (janvier-mars 2009) 101: 341 386;2102
- Wehrtechnik (Bonn)**
 - 40 (2008) 4: 90;162 426;448 427;451 430;440 433
 434 438 439 441 443;505 444 446 450 453 455;506
 502
- West European Politics (Abingdon)**
 - 32 (January 2009) 1: 201 202 209;472 1906;1909
- Wirtschaft und Statistik (Reutlingen)**
 - (2008) 11: 1731
- Wirtschaftsdienst (Heidelberg)**
 - 88 (November 2008) 11: 2009;2077 2010;2079
- World Policy Journal (New York/N.Y.)**
 - 25 (Winter 2008-09) 4: 31;719 588;736 714;1655
 716;919 723;968 735;1854 782;1070 785;1434 794;1786
 797;869 812;1354 815 1222;1225 1967 1994 1996
- Zeitschrift für ausländisches öffentliches Recht und Völkerrecht (Stuttgart)**
 - 68 (2008) 3: 73;120 413 414;479 683 1846 2130
 2134 2138;2152
- Zeitschrift für die Geschichte des Oberrheins (Stuttgart)**
 - (2008) 156, N.F. 117: 467;525
- Zeitschrift für japanisches Recht (Hamburg)**
 - 13 (Herbst 2008) 26: 1815;1828 1816;1822
 1820;1827 1823 1824;1833 1825;1830 1826;1829