
About the authors

Alyson J. K. Bailes (United Kingdom) is the Director of SIPRI. She has served in the British Diplomatic Service, most recently as British Ambassador to Finland. She spent several periods on detachment outside the service, including two academic sabbaticals, a two-year period with the British Ministry of Defence, and assignments to the European Union and the Western European Union. She has published extensively in international journals on politico-military affairs, European integration and Central European affairs as well as on Chinese foreign policy. Her most recent SIPRI publication is *The European Security Strategy: An Evolutionary History*, SIPRI Policy Paper no. 10 (2005).

Michael Brzoska (Germany) has been the Director of research at the Bonn International Center for Conversion (BICC) since 1994. Prior to that, he worked at various research institutions, including SIPRI in 1983–86. He was recently appointed as the Director of the Institute for Peace Research and Security Policy at the University of Hamburg. His main research interests are currently the economics and politics of armaments and disarmament, economic sanctions, security aspects of post-conflict situations and new concepts of security. He has been the main editor of the annual BICC Conversion Survey since 1996.

Klaus Carsten Pedersen (Denmark) has been the Director of the Danish Foreign Policy Society and publisher of the Danish foreign affairs quarterly *Udenrigs* (and its predecessor, *Fremtiden*) since 1987. Prior to that he worked for the Danish Civil Defence Authority and the Danish Defence Intelligence Service. He has written numerous columns and articles, mostly for the Danish daily *Berlingske Tidende*, the weekly *Weekendavisen* and *Udenrigs*, as well as a number of conference papers. In 2000–2002 he was a member of the Self-Government Commission of the Greenland Home Rule Government. His fields of professional interest include foreign and security affairs, European integration, transatlantic relations, Russian foreign policy, the Middle East peace process, and Taiwan–China relations.

Jesper L. Christensen (Denmark) is a consultant to Copenhagen Municipality. In 2004–2005 he was research assistant in the Department of Conflict and Security Studies of the Danish Institute for International Studies (DIIS). He holds a Master of Political Science degree from the University of Copenhagen with specialization in the conceptualization, development and function of war since 1989. His areas of academic interest include strategic and conceptual changes in the waging and understanding of war, change and understanding in societal groupings, and new aspects of security analysis in the 21st century. His publications include ‘Cybertrusler’ [Cyberthreats], eds B. Heurlin and S. Ryn-

ning, *Det 21. århundredes trusler* [Threats of the 21st century] (DIIS, forthcoming).

Tarja Cronberg (Finland) is a member of the Finnish Parliament and its Defence Committee. She was previously the Director of the Copenhagen Peace Research Institute and an associate professor at the Danish Technical University, where she was in charge of a research programme on military technology and its conversion potential after the cold war. As the former director of the Regional Council of North Karelia in Finland, she has written extensively on border issues and cross-border cooperation. Her research interests include military–civil relations, the future of warfare, conflict prevention and crisis management, the European Security and Defence Policy, and missile defence.

Anja Dalgaard-Nielsen (Denmark) is a senior fellow at DIIS and non-resident fellow at the Center for Transatlantic Relations, Johns Hopkins University School of Advanced International Studies (SAIS), Washington, DC. She holds a PhD from Johns Hopkins University SAIS. She has published on a number of topics including homeland security, counter-terrorism, transatlantic relations, US foreign policy and German security policy. She is a regular commentator on issues of foreign and security policy in Danish electronic and printed media.

Lars van Dassen (Denmark) is the Deputy Head of the International Cooperation Programme of the Swedish Nuclear Power Inspectorate, where he has responsibility for cooperation with the Commonwealth of Independent States in the field of nuclear proliferation. In 1996–2001 he was a PhD candidate and programme director at the Department of Peace and Conflict Research, Uppsala University, and in 1994–96 he was a research fellow at the Peace Research Institute, Frankfurt. He has written on various non-proliferation issues from both academic and practical points of view. His recent publications include ‘Europe carry your weight: if Europe would help Russia get rid of more weapons uranium, it would go a long way in reducing the risk of nuclear terrorism’, *Bulletin of Atomic Scientists*, vol. 60 (2004, with M. B. Maerli).

Magnus Ekengren (Sweden) is a senior lecturer and the Director of European Security Studies at the Swedish National Defence College. He was previously the Deputy Director of the Policy Planning Unit of the Swedish Ministry for Foreign Affairs. His main research interests are in the fields of European foreign and security policy and the Europeanization of the nation state. His recent publications include *The Time of European Governance* (Manchester University Press, 2002).

Björn Hagelin (Sweden) is the leader of the SIPRI Arms Transfers Project. Before joining SIPRI in 1998, he was a researcher and associate professor in the Department of Peace and Conflict Research, Uppsala University, for 10 years. Previously, he was a security analyst at the Swedish National Defence Research Institute. His recent publications include ‘From certainty to uncertainty:

Sweden's armament policy in transition', eds S. Markowski and P. Hall, *Defence Procurement and Industrial Policy: A Small Country Perspective* (Routledge, forthcoming 2006); 'Kritiken av säkerhetspolitiska kritiker: ett försök att skriva om Sveriges historia' [The critique of security policy critics: an attempt to re-write Sweden's history], *Internasjonal Politikk*, vol. 12 (2005); 'Internationellt materielutvecklingssamarbete' [International equipment development cooperation], *Materiel för miljarder* [Equipment for billions] (Riksrevisionen, 2004); and 'Nordic offset policies: changes and challenges', eds Jurgen Brauer and J. Paul Dunne, *Arms Trade and Economic Development: Theory and Policy in Offsets* (Routledge, 2004).

Gunilla Herolf (Sweden) is a senior research fellow at the Swedish Institute of International Affairs (SIIA). Her research interests are in security and defence cooperation in Western Europe, including the EU and the North Atlantic Treaty Organization, in particular France, Germany and the United Kingdom, but also including the Nordic countries. Her recent publications include *France, Germany and the United Kingdom: Cooperation in Times of Turbulence* (SIIA, 2004).

Cynthia Kite (Sweden) is a senior lecturer in political science in the Department of Political Science of Umeå University. Her research interests include regional integration and comparative politics. She is author of *Scandinavia Faces EU: Debates and Decisions on Membership 1961–94* (Umeå University, 1996) and is currently working on an edited book about the political institutions and public policies of the Nordic states.

Nicholas Marsh (United Kingdom) runs the Norwegian Initiative on Small Arms Transfers (NISAT) project at the International Peace Research Institute, Oslo (PRIO). He is also engaged in a four-year academic project on the acquisition of weapons by armed groups engaged in civil war. In addition to research, he has worked as a special adviser on the international control of the trade in small arms and light weapons to the Norwegian Government and has provided policy inputs for the EU and the Organization for Security and Co-operation in Europe.

Lee Miles (United Kingdom) is a reader in European politics, Jean Monnet Professor and the Director of the Europe in the World Centre at the University of Liverpool and a docent in Political Science at Karlstad University, Sweden. He is also an associate fellow at Chatham House, London, and is joint series editor of the 'Europe and the Nation State' book series published by Routledge. His main research interests are EU external relations, EU enlargement and Nordic–EU relations with particular reference to Sweden. His recent publications include *Fusing with Europe? Sweden in the European Union* (Ashgate, 2005); *The European Union: Annual Review 2004/05* (Blackwell, 2005, as editor) and *The Euro-Outsiders* (special issue of the *Journal of European Integration*, March 2005, guest editor).

Karlis Neretnieks (Sweden) is a major general (retired) in the Swedish Armed Forces and a former commandant of the Swedish National Defence College (SNDC) and adviser to the Swedish Ministry of Defence on support for defence reforms in the Baltic states. Since retiring in 2004 he has held a research position at the SNDC specializing in the security of the Baltic states. He is a member of the Advisory Board of the Geneva Centre for the Democratic Control of Armed Forces (DCAF).

Gerrard Quille (United Kingdom) is a specialist on security and defence policy in the Policy Department of the European Parliament's Directorate-General for External Relations. He was previously acting director of the Brussels-based think tank International Security Information Service (ISIS) Europe, where he was also Marie Curie fellow and director of its Programme on Arms Control and Disarmament. He has written extensively on the European Security and Defence Policy (ESDP), the European Security Strategy and the EU's developing WMD non-proliferation strategy. In addition to these areas, his interest focuses on the development of the EU's security architecture, institutions and funding, ESDP missions, and the role of the EU in cooperating on peace and security with the United Nations and regional organizations.

Pernille Rieker (Norway) is a senior researcher at the Norwegian Institute of International Affairs (NUPI), where she coordinates a research programme on European security and transatlantic relations within its Department of International Politics. Her research interests include European integration, European foreign and security policy as well as transatlantic relations.

Maria Strömviik (Sweden) is a researcher in the Department of Political Science of Lund University. She has previously been a visiting scholar at the Institute of International Relations of the University of British Columbia and has worked as an analyst at the Swedish Ministry for Foreign Affairs. She has published several articles and book chapters on the EU's foreign and security policy, Swedish EU policy and Swedish foreign policy. Her doctoral dissertation deals with competing explanations of the successive development of the EU's foreign, security and defence policies.

Bengt Sundelius (Sweden) is the Chief Scientist of the Swedish Emergency Management Agency and a professor of government at Uppsala University. He is the founding Director of the National Centre for Crisis Management Research and Training (CRISMART) of the Swedish National Defence College. He has been Director of the International Graduate School of Stockholm University, Head of the Security and Foreign Policy Research Programme of the Swedish Institute of International Affairs and Director of Research at the Swedish National Defence Research Establishment. He has published numerous scholarly articles and books on European security and foreign policy issues, most recently *The Politics of Crisis Management: Public Leadership Under Pressure* (Cambridge University Press, 2005, with Arjen Boin, Paul 't Hart and

Eric Stern) and *Protecting the Homeland: European Approaches to Societal Security and their Implications for the United States* (Johns Hopkins University, Center for Transatlantic Relations, 2006, edited with Daniel Hamilton and Jesper Grönvall).

Baldur Thorhallsson (Iceland) is an associate professor of political science and chair of the Institute of International Affairs and the Centre for Small-State Studies at the University of Iceland. His research interests include small states, European integration, Nordic–EU relations, Icelandic politics, Iceland’s security policy and Iceland–USA relations. He has published a number of articles and books, including *Iceland and European Integration: On the Edge* (Routledge, 2004); *The Role of Small States in the European Union* (Ashgate, 2000); ‘Europeanization of central government administration in the Nordic states’, *Journal of Common Market Studies*, vol. 42 (2004, with Per Læg Reid and Runólfí Smára Steinþórssyni); ‘The fishmeal crisis’, eds Ásthildur Elva Bernharðsdóttir and Lina Svedin, *Small-State Crisis Management: The Icelandic Way* (Swedish National Defence College, CRISMART, 2004, with Elvu Ellertsdóttur); ‘What features determine international activities of small states? The international approaches of Iceland until the mid 1990s’, *Fræðiveftímariti um stjórnmál og stjórnsýslu*, vol. 1 (2005); and ‘The size of states in the European Union: theoretical and conceptual perspectives’, *Journal of European Integration* (forthcoming 2006).

Teija Tiilikainen (Finland) has been the Director of the Network for European Studies, University of Helsinki, since 2003. Previously, she was Director of research of the Centre for European Studies and acting professor in international relations at the University of Helsinki, and researcher at the Finnish National Defence College. She was the special representative of the Finnish Prime Minister in the European Convention. She was editor-in-chief of *Politiikka* in 1995–96 and has been a columnist in several Finnish newspapers. She has published more than 80 scientific articles and several monographs, including *Europe and Finland: Defining the National Identity of Finland in Western Europe* (Ashgate, 1998); and *Finland in the European Union* (Frank Cass, 2003, with Tapio Raunio).

Elzbieta Tromer (Denmark) is currently reading for a PhD on obtaining security political means through the investment of political instruments. In 2003–2005 she was head of the Baltic Institute for Security and Defence Studies and dean of the Baltic Defence College. Previously, she worked for major telecom companies in Denmark and Poland having worked for the Danish Investment Fund for Central and Eastern Europe and as a consultant to the Polish Ministry of Privatization. She was a member of the Danish Government’s Commission on Security and Disarmament from 1990 to its closure. She has published books and articles on security political issues and on economic reforms in Central and Eastern Europe, as well as on issues related to management practices. Among

her publications on security policies are *The European Security Order Recast: Scenarios for the Post-Cold War Era* (Continuum, 1990, with Barry Buzan et al.) and *European Polyphony: Perspectives Beyond East–West Confrontation* (Palgrave Macmillan, 1989, edited with Ole Wæver and Pierre Lemaître).

Nils Morten Udgaard (Norway) is the Foreign Editor of *Aftenposten*, Oslo, for whom he has also been correspondent in Bonn, Moscow and London. Previously, he was adjunct professor of Russo-Soviet studies at the University of Bergen and State Secretary and foreign policy adviser to the Norwegian Prime Minister. He has published a number of articles and books on politics and history, the most recent book being *Europas stille revolusjon* [Europe's silent revolution] (Civita, 2004), which discusses the implications of the EU's enlargement into Eastern Europe.

Tarja Väyrynen (Finland) is the Research Director of Tampere Peace Research Institute. Her research interests include ethnopolitical conflicts, conflict resolution, peace-building and gender. Her recent publications include 'Gender and UN peace operations: the confines of modernity', *International Peacekeeping*, vol. 11 (2004) and *Culture and International Conflict Resolution* (Manchester University Press, 2001).

Lars Wedin (Sweden) is a captain (retired) in the Swedish Navy, having been commissioned in 1969 and retired in 2004. While on operational duty he served on fast patrol boats and destroyers and had several command tours. Since 1990 he has mainly worked on politico-military affairs for, among others, the Swedish Ministry for Foreign Affairs and as branch chief of the EU Military Staff. He is now Director of Military History and Director of Research in Military Strategy at the Swedish National Defence College. He is also a senior adviser with the Institut Français d'Analyse Stratégique.

Anna Wetter (Sweden) is a research assistant on SIPRI's Reinforcing Cooperative Threat Reduction Programmes pilot project. Prior to joining SIPRI in 2004 she studied law at Uppsala University.