

Curriculum vitae

Name: LEANDER, Anna
Nationality: Danish, French and Swedish
Homepage: www.cbs.dk/en/staff/alempp

Education

- 1997 **PhD in Political and Social Sciences**
European University Institute in Florence (in collaboration with Institut d'Études Politiques de Paris)
PhD diss.: "From Leadership to Cooperation: The Role of the Turkish State in Bargaining with Foreign Investors in the 1980s", under the supervision of Susan Strange (EUI), Gøsta Esping-Andersen (EUI), and Rémy Leveau (IEP)
- 1989 **Certificate of Turkish Language Studies**
Ege University (Izmir, Turkey)
- 1988 **MSc (Econ) Politics of the World Economy**
London School of Economics and Political Science
MA thesis: "The Politics of Foreign Direct Investments" (supervision: Susan Strange, LSE)
- 1987 **Diplôme de l'Institut d'Études Politiques de Paris**
Section: International Relations, specialization: Middle East.
- 1984 **International Baccalaureate**
Armand Hammer United World College of the American West (today: UWC-USA)

Languages

Fluent: Danish, English, French, Swedish
Working ability: German, Italian
Passive (reading and understanding): Portuguese, Spanish, Hungarian, Turkish

Academic positions

Current positions

Professor of International Relations/Political Science, the Graduate Institute of International and Development Studies and in brackets (as of January 2018)

Professor of International Relations, Instituto de Relaciones Internacionais (IRI) at Pontifícia Universidade Católica do Rio de Janeiro (PUC-Rio) (since December 2013)

Former positions

Professor (MSO), Department for Management, Politics and Philosophy, Copenhagen Business School (2012- 2017)

Visiting Scholar, Cornell University, Judith Reppy Institute for Peace and Conflict Studies & Dept of Government (2016-2017)

Professor (MSO), Copenhagen Business School, Department of Intercultural Communication and then Department of Business and Politics (Oct. 2009- Jan. 2012)

Visiting Professor, IRI, PUC-Rio de Janeiro (July-Sept 2011)

Associate Professor, Copenhagen Business School, Department of Intercultural Communication (Jan. 2006-Sept. 2008)

Associate Professor, University of Southern Denmark, Odense (2004-2005)

Researcher at the Copenhagen Peace Research Institute (2000-2003)

Assistant Professor of Political Science, Central European University, Budapest (1995-2000)

Fellowships and other positions

Visiting Fellow at the *Centre d'Excellence sur l'Union Européenne*, McGill University / Université de Montréal (October 2014)

Visiting Fellow at the Collegio Carlo Alberto, Turin, Italy (Oct. 2012- June 2013)

Visiting Fellow at the Peace Research Institute in Oslo (September 2011)

Research Fellow at Hanse-Institute for Advanced Studies (Hanse Wissenschafts-Kolleg), Delmenhorst (Sept. 2007-July 2008)

Research Leadership

Grant recipient: research stay abroad financed by the Danish Research Council (grant DFF – 6119-00013)

Research Partner of the *Centre for the Resolution of International Conflicts, CRIC* (located at the University of Copenhagen) (Sept 2013-Sept 2016) <http://cric.ku.dk/>

Principal Investigator of the project *Military Markets in Multilateral Operations* (Sept 2013-Sept 2016). <http://sites.brunel.ac.uk/4mi>

Director of the project “The Commercialization of Security in Europe: Consequences for Peace and Reconciliation” (at the Peace Research Institute in Oslo) (2011-2012)

Management Committee Member of the COST Action IS1003 “International Law between Constitutionalisation and Fragmentation” (Jan. 2010-2014)

Expert member of the Group “The Business of Surveillance” of the COST Action IS0807 “Living in surveillance societies” (April 2009-2013)

Vice-chair of COST action A24 “The Social Construction of Threats” (2004-2008)

Holder of grant from Ce.Mi.SS (Military Center for Strategic Studies, Italian Ministry of Defense) to report on the privatization of security (January-June 2004)

Other Research Projects (current)

Project Participant, Network on Drone and Aesthetics; Danish Research Council Network Grant (2017-2020).

Project participant, VIPRE: (Towards a Material-Semiotic Approach to the Prevention of Violent Human Rights Abuses); project CRSII5_170986 of the *Swiss National Science Foundation*

Project participant responsible for the subproject: *ICT and Democratic Security Politics*. NordSteva (Nordic Centre of Excellence for Security Technologies and Societal values) Nordic Centre of Excellence, projekt no. 67741 (2015-2018)

Project participant in the subprojects conceptual developments (WP1) and economy: states and companies (WP4). Doc:PRO (The Duty of Care: Protecting Citizens Abroad); project no. 238066 funded by the *Research Council of Norway* during 2015-2017

Associated Researcher of the Centre for the Politics of Transnational Law
www.ceptl.org

Academic community services

Editor (journals)

Security Dialogue (associate editor since April 2011).

Contexto Internacional (associate editor since November 2014)

International Political Sociology (associate editor June 2007-April 2016)

Editor (book series)

Routledge Series in Private Security Studies (since Dec. 2015).

RIPE Series in Global Political Economy. Routledge (November 2010-May 2015).

Editorial Board Memberships (Journals and Book series, ongoing)

Journals: *Cooperation and Conflict*; *Internasjonal Politikk*; *International Studies Quarterly*; *Journal of Intervention and Statebuilding*

Book series: Routledge Series: *Politics of Transnational Law* (edited by Tanja Aalberts and Wouter Werner, since May 2015)

International Boards (Associations and research institutions)

Member of the working group on the development of Peace and Conflict Research in Germany (Arbeitsgruppe der Empfehlungen zur Weiterentwicklung der Friedens- und Konfliktforschung in Deutschland“ des Wissenschaftsrates, 2017-2020).

European International Studies Association Board member (since June 2017-)

Academic Advisory Board for the *Helsinki Institute of Advanced Studies* (since July 2016)

Academic Advisory Board for GIGA *German Institute for Global Area Studies* (since October 2012)

Board Member for DIIS *Danish Institute of International Studies* (Sept. 2010-Sept. 2016)

EU Horizon 2020 Reference Group on “Secure Societies” (since 2013)

Award Committee for the *ISA Best Book 2014* (April 2014-April 2015)

Governing Council of *International Studies Association* (elected Non-North American member-at-large, 2012-2014)

Norwegian Research Council: Basisbevilgningsutvalg (2004-2008)

Swedish Research Council: Beredningsgruppen för Statskunskap (February 2008-Sept. 2010).

Steering Group Member of the Platform *Stability, Democracy and Rights* of the Task force “Building Stronger Universities” of Danish Universities/DANIDA (Sept. 2010-2013)

Convener of the ICM research cluster on *Business in Global Governance* (Sept. 2008-Dec. 2010)

Member of the Departmental board of the Institute of Intercultural Communication and Management (Sept. 2008- Dec. 2010)

Invited peer reviewer for (past year)

Art World, Armed Forces and Society, European Journal of International Relations, International Theory, Millennium, Security Studies.

Promotion and hiring committees, research funding assessments

I have held positions on the Norwegian (basisvillings utvalget) and Swedish (beredningsgrupp - statsvetenskap och media & kommunikation) research councils, I have evaluated research/educational institutions, research applications and I have participated in numerous hiring and promotions committees in my home universities and beyond. In addition to this I am a member of the Danish external examination board (censorkorpset) since 2004 and have held positions as external examiner also in the UK.

Teaching and supervision experience

I have extensive teaching experience at all levels and in a wide range of courses. I have taken part in 40 PhD committees. Detailed information available on request.

Publications

Monographs and edited books

1. (forthcoming) *Political Military Companies: Commercializing the Military, Militarizing Politics*, Cambridge University Press (under contract, both hbk + pbk).
2. (forthcoming) Anna Leander and Ole Wæver eds. *Exclusive Expertise: Assembling International Conflict Resolution Knowledge in the Global South* (London: Routledge Worlding Beyond the West Series).
3. (2016) Rita Abrahamsen and Anna Leander eds, *Handbook of Private Military-Security Companies*. New York: Routledge.
4. (2013) ed. *The Commercialization of Security in Europe: Consequences for Peace and Reconciliation*. New York: Routledge.
5. (2010) (and Morten Ougaard) eds, *Business and Global Governance*. London and New York: Routledge.
6. (2006) *Eroding State Authority? Private Military Companies and the Legitimate Use of Force*, Rome: Centro Militare di Studi Strategici.
7. (2006) (and Stefano Guzzini) eds, *Constructivism and International Relations: Alexander Wendt and his critics*, London and New York: Routledge.
8. (1997) *From Leadership to Cooperation: The Role of the Turkish State in Bargaining with Foreign Investors in the 1980s*, European University Institute, Ph.D.
9. (1993) (and Roger Morgan, Stefano Guzzini, Jochen Lorentzen) eds, *A New Diplomacy in the Post-Cold War World. Essays for Susan Strange*, London: MacMillan.
10. (1990) *State Aids with Special Regards to the Problems of Small and Medium Sized Firms*, Istanbul: ISO.

Main articles in peer reviewed journals

11. Leander, Anna. (2018, forthcoming) The Politics of Legal Arrangements: The “Duty of Care” Justifying, Extending and Perpetuating Public in the Private Forms of Protection *Indiana Journal of Global Legal Studies* 25 (1).
12. (2016) ‘Digital/Commercial Visibility: The Politics of DAESH Recruitment Videos’. *European Journal of Social Theory*. available as online-first <http://est.sagepub.com/content/early/2016/09/21/1368431016668365.full.pdf+html>
13. (2016) ‘Strong Objectivity in Security Studies: Ethnographic Contributions to Method Development’, *International Studies Perspectives* 17 (4): 462-475.
14. (2016) ‘The Politics of Whitelisting in Commercial Security: Regulatory Work and Topologies in Commercial Security’, *Environment and Planning D: Society and Space*, 34 (1): 48-66.

15. (2016) de Goede, Marieke, Anna Leander, and Gavin O'Sullivan, 'Introduction to the Special Issue', *Environment and Planning D: Society and Space* 34 (1): 3-13.
16. Leander, Anna (2015-2016) 'Mercados transgresores de seguridad: una mercancía en disputa y sus prácticas de mercado' [Transgressive Security Markets: A Contested Commodity and its Market Practices], *Relaciones Internacionales* (30): 117-37,
Online at: <http://www.relacionesinternacionales.info/ojs/issue/view/30.html>
17. (2015) 'Introduction: Engaging Global Conversations', *Contexto Internacional*, 37 (3): 839-850, available at <http://goo.gl/wxbpXC>.
18. (2015) 'Theorising International Monetary Relations: Three Questions about the Significance of Materiality', *Contexto Internacional*, 37 (3): 945-973, available at <http://goo.gl/wxbpXC>.
19. (2014) Essential and Embattled Expertise: The Knowledge—Expert—Policy Nexus around the Sarin Gas Attack in Syria. *Politik* 17:26-37.
20. (2013) (and Tanja Aalberts) 'Introduction to the Symposium: The Co-constitution of Legal Expertise and International Security', *Leiden Journal of International Law* 26 (4): 738-792.
21. (2013) 'Technological Agency in the Co-Constitution of Legal Expertise and the US Drone Program', *Leiden Journal of International Law* 26 (4): 811-831.
22. (2012) 'What Do Codes of Conduct Do? Hybrid Constitutionalization and Militarization in Military Markets', *Global Constitutionalism* 1 (1): 91-119.
23. (2011) 'The Promises, Problems and Potentials of a Bourdieu Inspired Approach to International Relations', *International Political Sociology* 5 (3): 294-313.
24. (2011) 'Risk and the Fabrication of Apolitical, Unaccountable Military Markets: The Case of the CIA "Killing Program"', *Review of International Studies* 37 (5): 2253-2268.
25. (2011) (and Nina Boy, Peter J. Burgess) 'The global governance of security and finance: Introduction to the special issue', *Security Dialogue* 42 (1): 1-8.
26. (2010) 'The Paradoxical Impunity of Private Military Companies: Authority and the Limits to Legal Accountability', *Security Dialogue* 41 (5): 467-90.
27. (2007) (and Rens van Munster) 'Private Security Contractors in Darfur: Reflecting and Reinforcing Neo-Liberal Governmentality', *International Relations* 21 (2): 201-216.
28. (2006) 'Paradigms as a Hindrance to Understanding World Politics', *Cooperation and Conflict* 41 (4): 371-377.
29. (2005) 'The Market for Force and Public Security: The Destabilizing Consequences of Private Military Companies', *Journal of Peace Research* 42 (5): 605-22.
30. (2005) 'The Power to Construct International Security: On the Significance of Private Military Companies', *Millennium: Journal of International Studies* 33 (3): 803-26.
31. (2004) 'Drafting Community: Understanding the Fate of Conscription', *Armed Forces & Society* 30 (4): 571-600.

32. (2002) 'Do we really need reflexivity in IPE? Bourdieu's two reasons for answering affirmatively (contribution to a colloquium on Pierre Bourdieu)', *Review of International Political Economy* 9 (4): 601-9.
33. (2001) (and Stefano Guzzini) 'A Social Theory for International Relations: An Appraisal of Alexander Wendt's Theoretical and Disciplinary Synthesis', *Journal of International Relations and Development* 4 (4): 316-38
34. (2001) 'Pierre Bourdieu on Economics', *Review of International Political Economy* 8 (2): 344-53
35. (2001) 'The Globalisation Debate: Dead Ends and Tensions to Explore', *Journal of International Relations and Development* 4 (3): 274-85.
36. (2001) 'Dependency Today: Finance, Firms, Mafias and the State', *Third World Quarterly* 22 (1): 115-28.
37. (1999) 'A Nebbish Presence: Undervalued contributions of sociological institutionalism', *Acta Oeconomica* 50 (1-2): 37-57.
38. (1996) 'Robin Hood Politics? Turkey Missing the Chance to Adopt a New Model in the 1990s', *Review of International Political Economy* 3 (1): 132-63.

Other articles, book reviews, interviews and fora in peer-reviewed journals

39. (2016) The Panama Papers: On the Precarious Democratic Potential of Leaks (in Arabic). *DemocracyAhram*: 36-41 (available at: <http://democracy.ahram.org.eg/>)
40. (2013) (and Rajaram, Prem Kumar) 'Jomo Sundaram: An Interview', *International Political Sociology* 7 (2): 227-37
41. (2009) 'Why we need multiple stories about the Global Political Economy', *Review of International Political Economy* 16 (2): 321-28.
42. (2009) 'Close Range: Targeting Regulatory Reform', *International Political Sociology* 3 (4): 465-68.
43. (2009) 'Globalization Theory: Feeble... and Hijacked', *International Political Sociology* 3 (1): 109-112.
44. (2008) 'Scenarios and Science in IR/IPE. Review Symposium on Heikki Patomäki's "The Political Economy of Global Security"', *Cooperation and Conflict* 43 (4): 447-67.
45. (2008) 'Review Of: Oded Löwenheim: Predators and Parasites. Persistent Agents of Transnational Harm and Great Power Authority', *Millennium: Journal of International Studies* 37: 215-17.
46. (2008) Review of: 'Deborah Avant, The Market for Force: The Consequences of Privatizing Security', *Journal of International Relations and Development* 11(1): 75-77.
47. (2007) 'Guns and butter: The political economy of international security', *Australian Journal of International Affairs* 61: 149-51.
48. (2004) 'Review of: Mary Kaldor, Global Civil Society: An Answer to War', *Journal of International Relations and Development* 4 (4): 444-7.

49. (2001) (and Stefano Guzzini) 'Introduction to the Special Issue on "Alexander Wendt's Social Theory for International Relations"', *Journal of International Relations and Development* 4 (4): 314-5.

Peer reviewed book chapters

50. (2018 forthcoming) Leander, Anna, and Ole Wæver. 'Introduction'. in Anna Leander and Ole Wæver (eds) *Assembling Exclusive Expertise: Conflict Resolution Knowledge in Practice*. Abingdon: Routledge/Worlding beyond the West.
51. (2018 forthcoming) Leander, Anna, and Donatella della Ratta. 'Art as Expertise? Creative Expression in Syrian Conflict Resolution', in Anna Leander and Ole Wæver (eds) *Assembling Exclusive Expertise: Conflict Resolution Knowledge in Practice*. Abingdon: Routledge/Worlding beyond the West.
52. (2017 forthcoming) 'International Relations Expertise in the Digital Age', in Andrea Gofas, Inanna Hamati-Ataya & Nicholas Onuf (eds.) *The Sage Handbook on the History, Philosophy and Sociology of International Relations*, London et al.: Sage.
53. 2017, Guzzini, Stefano & Anna Leander, 'Following Onuf's Rules on Rule: The legal road to social constructivism', in Harry Gould (ed.) *The Art of World Making: Nicholas Onuf and his critics*. Abingdon: Routledge, pp. 175-189.
54. 2017, 'From Cookbooks to Dictionaries in the Making: Methodological Perspectives for Research of Non-State Actors and Processes', in Andreas Kruck & Andrea Schneiker *Methodological Approaches for Studying Non-state Actors in International Security. Theory and Practice*. London: Routledge, pp. 233-245.
55. (2016) 'Whitelisting and the Rule of Law: Accountability in Contemporary Commercial Security', in Monika Heupel & Theresa Reinold (eds.) *Global Governance*. London: Palgrave, pp. 205-236.
56. (2016) Afterword: The Commercial in /for International Political Sociology, in Pinar Bilgin and Xavier Guillaume, (eds.) *Routledge Handbook of International Political Sociology*. London and New York, pp. 376-386.
57. (2016) Leander, Anna & Wouter Werner, 'Tainted Love: The Struggle over Legality in International Relations and International Law', in Nicholas Rajkovic, Tanja Aalberts & Thomas Gammeltoft-Hansen (eds.) *The Power of Legality: Practices of International Law and their Politics*. Cambridge: Cambridge University Press, pp. 75-98.
58. (2016) 'Critical Perspectives on Military Markets', in Joakim Berndtsson & Christopher Kinsey (eds.) *The Ashgate Research Companion to Outsourcing Security: The Role of the Market in 21st Century Warfare*. London: Ashgate, pp. 87-96.

59. (2016) 'Interviewing Bourdieu about Bourdieu and International Relations', in Richard Ned Lebow, Hidemi Suganami & Peer Schouten (eds.) *The Return of the Theorists*. London: Palgrave, pp. 335-341.
60. (2016) Abrahamsen, Rita and Anna Leander, 'Introduction', in Rita Abrahamsen and Anna Leander (eds.), *Handbook of Private Military-Security Companies*. Abingdon: Routledge, pp. 1-9.
61. (2015) 'Security Seen and Unseen: Hybrid Rule in International Security', in Shelley Hurt & Ronnie Lipschutz (eds.) *Hybrid Rule and State Formation: Public-Private Power in the Twenty-First Century*. Abingdon: Routledge, pp. 143-159.
62. (2015) 'Afterword: Engendering Knowledge and Shifting the Spaces of "Private Security" and "Global Politics"', in Maya Eichler (ed.) *Gender and Private Security in Global Politics*. Oxford: Oxford University Press, pp. 236-243.
63. (2014) 'Understanding US National Intelligence: Analyzing Practices to Capture the Chimera', in Jacqueline Best & Alexandra Gheciu (eds.) *The Return of the Public in Global Governance*. Cambridge: Cambridge University Press, pp. 197-220.
64. (2013) 'Marketing Security Matters: Undermining De-Securitization through Acts of Citizenship', in Xavier Guillaume & Jef Huysmans (eds.) *Security and Citizenship: The Constitution of Political Being*. Abingdon: Routledge, pp. 147-13.
65. (2013) 'Introduction', in Anna Leander (ed.) *Commercialising Security: Political Consequences for European Military Operations*. Abingdon: Routledge, pp. 1-18.
66. (2013) Leander, Anna and Spearin, Christopher, 'Conclusion', in Anna Leander (ed.) *Commercialising Security: Political Consequences for European Military Operations*. Abingdon: Routledge, pp. 202-18.
67. (2010) 'Practices (Re)Producing Orders: Understanding the Role of Business in Global Security Governance', in Morten Ougaard & Anna Leander (eds.) *Business and Global Governance*. Abingdon: Routledge, pp. 57-78.
68. (2010) 'Habitus and Field', in Robert A. Denemark (ed.) *Blackwell: International Studies Compendium Project*, Oxford: Wiley-Blackwell, pp. 3255-70.
69. (2010) 'Commercial Security Practices', in Peter J. Burgess (ed.) *Handbook of New Security Studies*. Abingdon: Routledge, pp. 208-16.
70. (2009) 'The Privatization of Security', in Myriam Dunn Cavelty & Victor Mauer (eds.) *The Routledge Handbook of Security Studies*. Abingdon: Routledge, pp. 200-10.
71. (2009) 'Securing Sovereignty by Governing Security through Markets', in Rebecca Adler-Nissen & Thomas Gammeltoft-Hansen (eds.) *Sovereignty Games: Instrumentalising State Sovereignty in Europe and Beyond*. London: Palgrave Macmillan, pp. 151-70.
72. (2008) 'Thinking Tools: Analyzing Symbolic Power and Violence', in Audie Klotz & Deepa Prakash (eds.) *Qualitative Methods in International Relations: A Pluralist Guide*. Basingstoke: Palgrave Macmillan, pp. 11-28.

73. (2007) 'Regulating the Role of PMCs in Shaping Security and Politics', in Simon Chesterman and Chia Lehnardt (eds.) *From Mercenaries to Markets: The Rise and Regulation of Private Military Companies*. Oxford: Oxford University Press, pp. 49-64.
74. (2006) 'Privatizing the Politics of Protection: The Authority of Military Companies', in Jef Huysmans, Andrew Dobson & Raia Prohkovnik (eds.) *The Politics of Protection: Sites of Insecurity and Political Agency*. London and New York: Routledge, pp. 19-33.
75. (2006) 'Enduring Conscription: Vagueness and *Värnplik* in Sweden', in Pertti Joenniemi, ed., *The Changing Face of European Conscription*. London: Ashgate, pp. 112-30.
76. (2006) Anna Leander & Pertti Joenniemi, 'In Conclusion: National Lexica of Conscription', in Pertti Joenniemi (ed.) *The Changing Face of European Conscription*, London: Ashgate, pp. 151-62.
77. (2005) 'Shifting Political Identities and the Justified Use of Force', in Markus Lederer & Phillip Müller (eds.) *Critizing Global Governance*, London and New York: Palgrave Macmillan, pp. 125-44.
78. (2004) 'Wars and the Un-Making of States: Taking Tilly Seriously in the Contemporary World', in Stefano Guzzini & Dietrich Jung (eds.) *Copenhagen Peace Research: Conceptual Innovations and Contemporary Security Analysis*. London and New York: Routledge, pp. 69-80.
79. (2000) 'A Nebbish Presence: Undervalued contributions of sociological institutionalism', in Ronen Palan (ed.) *Global Political Economy: Contemporary Theories*. London and New York: Routledge, pp. 184-97.
80. (2000) 'Strange Looks on Developing Countries: A Neglected Kaleidoscope of Questions', in Thomas C. Lawton, James N. Rosenau & Amy C. Verdun (eds.) *Strange Power. Shaping the Parameters of International Relations and International Political Economy*. Aldershot et. al.: Ashgate, pp. 343-65.
81. (1999) 'Non-individualist rediscoveries of the individual: Feminist approaches to world politics', in Michel Girard (ed.) *Individualism and World Politics*. London: Macmillan, pp. 89-128.
82. (1998) Stefano Guzzini & Anna Leander, 'Economic and Monetary Union and the Crisis of European Social Contracts', in Petri Minkinen & Heikki Patomäki (eds.) *The Politics of Economic and Monetary Union*. Dordrecht: Kluwer Academic Publishers, pp. 133-63.
83. (1997) 'Le féminisme dans les relations internationales: entre relativisme culturel et impérialisme', in Klaus-Gerd Giesen (ed.) *L'Éthique de l'espace politique mondial: Métissages disciplinaires*. Bruxelles: Établissements Émile Bruylant, pp. 303-34.
84. (1997) 'Bertrand Badie: Cultural Diversity Changing International Relations?' in Iver B. Neumann & Ole Wæver (eds.) *The Future of International Relations: Masters in the Making?* London and New York: Routledge, pp. 145-69.

Non-refereed publications

85. (2009) 'New Roles for External Actors? Disagreements about International Regulation of Private Armies', in Karin Aggestam & Annika Björkdal, eds, *War and Peace in Transition: Changing Roles for External Actors*. Lund: Nordic Academic Press, pp. 32-52.
86. (2006) 'Security as Business: Towards a Technical, De-politicized Use of Force', in Stephan Albrecht, Reiner Braun & Thomas Held (eds.) *Einstein weiterdenken / Thinking Beyond Einstein. Verantwortung des Wissenschaftlers und Frieden im 21. Jahrhundert / Scientific Responsibility and Peace in the 21st Century*. Frankfurt/M.: Peter Lang.
87. (2006) 'External Determinants of Local Violent Conflict: The Transnational Nature of Contemporary Warfare', in *Interdépendances et Aide Publique au Développement*. Paris: Ministère des Affaires Etrangères/Idri, pp. 147-170.
88. (2005) Reflexivity, in Martin Griffiths (ed.) *Encyclopaedia of International Relations and Global Politics*, London and New York: Routledge.
89. (2004) 'Governing the Legitimate Use of Force: Change, Inertia and Dilemmas of "Global Governance"', in Alessandro Gobbicchi (ed.) *Globalization, Armed Conflicts and Security*. Roma: CeMiSS, pp. 57-82.
90. (2003) 'The Commodification of Violence: Private Military Companies and African States', in Mammo Muchie (ed.) *The Making of the Africa-Nation: Pan-Africanism and the African Renaissance*. London: Adonis-Abbey, pp. 264-80.
91. (2001) 'Class, Weberian approaches to', in R.B.J. Jones (ed.) *The Routledge Encyclopaedia of International Political Economy*, London and New York: Routledge, pp. 166-7.
92. (1997) Stefano Guzzini & Anna Leander, 'Economic and Monetary Union and the Crisis of European Social Contracts', in Petri Minkinen & Heikki Patomäki (eds.) *The Politics of Economic and Monetary Union*. Helsinki: The Finnish Institute of International Affairs, pp. 131-61.

Recent blogs, newsletters and working papers

93. (2016) Engaging the Contested and Material Politics of Private Military and Security Service Governance from a Pragmatist Perspective. *ISQ Online*, <http://www.isanet.org/Publications/ISQ/Posts/ID/5353/categoryId/102/Can-Networks-Govern>.
94. (2015) The World in Beta: Marketing Security / Marginalizing Politics (in Hebrew). In *Davies Institute Newsletter*: Jerusalem (available at: <http://www.ynet.co.il/articles/0,7340,L-4664365,00.html>).
95. (2014) The 'Methodists' and the 'Theorists' in International Relations. In *RCIR Debate on Theory and Methods in IR*, Kings College London: Research Centre In International Relations Forum (available at: <http://kclrcir.org/2014/11/25/the-methodists-and-the-theorists-in-international-relations>).

96. (2014) Talking Curves at the Montreaux+5 Conference. In *Tales of Translations*, edited by Ulrich Pram Gad, Karen Lund Petersen and Trine Bering Villumsen. Copenhagen: Centre for Advanced Security Theory, (available at <http://video.ku.dk/video/10020223/cast-anna-leander-talkin-curves-at>).
97. (2013) Strong Objectivity” in Security Studies: Ethnographic Contributions to Method Development. *The Carlo Alberto Notebooks* no. 301 (available at <http://www.carloalberto.org/assets/working-papers/no.301.pdf>).
98. (2012) Cost Before Hearts and Minds – Private Security in Afghanistan', *ISN Special Features*, (available at <http://isn.ethz.ch/isn/Digital-Library/Special-Feature/Detail?lng=en&id=152215&contextid774=152215&contextid775=152210&tabid=1453314179>).
99. (2012) Commercial Politics of Peace: Military Markets Recasting European Engagements in Afghanistan. *PRIO Policy Papers* n. 08. (available at <http://www.prio.no/sptrans/-709175666/Leander-Commercial-Politics-of-Peace-PRIO-Policy-Brief-8-2012B.pdf>).
100. (2012) Letting Others Lead: European Approaches to the Regulation of International Military Markets. *PRIO Policy Papers* n. 7 (<http://www.prio.no/sptrans/-1750795794/Leander-Letting-Others-Lead-PRIO-Policy-Brief-7-2012B.pdf>).
101. (2012) Silent and Irresponsible: European Approaches to Commercial Military Services. *PRIO Policy Papers* n. 6. (Available at <http://www.prio.no/sptrans/-571983343/Leander-Silent-and-Irresponsible-PRIO-Policy-Brief-6-2012B.pdf>).
102. (2009) Chimeras with Obscure Powers: Hybrid States and the Public-Private Distinction. (<http://openarchive.cbs.dk/cbsweb/handle/10398/7969>).
103. (2009) Contractualized Citizenship, Nationalized Contracting, Militarized Soldiering: The Market for Force and the Right to have Protection Rights. In *Practices of Citizenship and the Politics of Insecurity*, edited by The ECPR. Lisbonne (<http://openarchive.cbs.dk/cbsweb/handle/10398/7962>).
104. (2009) Risk and the Fabrication of Apolitical, Unaccountable Military Markets: The Case of the CIA “Killing Program”. In *Séminaire de recherche du Groupe « Sécurité, Union européenne et relations transatlantiques » in the Framework Program INEX*. Paris (<http://openarchive.cbs.dk/cbsweb/handle/10398/7965>).
105. (2009) Security: A Contested Commodity. In *Governing Private Security: Perspectives on the Public-Private Divide*, edited by Centre for the Democratic Control over Armed Forces (DCAF) / Centre for Security Economics and Technology University St. Gallen (CSET). Geneva (<http://openarchive.cbs.dk/cbsweb/handle/10398/7964>).
106. (2009) Signposting Four Pitfalls: A Reflection on Historical Sociology and IR. In *State-formation in a Post-Tilly Era*. Copenhagen Business School (openarchive.cbs.dk/cbsweb/handle/10398/7968).