

Publications for Tim Anderson

2018

Anderson, T. (2018). Cuba, the Pacific and a 'Canberra Spring'. In John Kirk and Henry Erisman (Eds.), *Cuban Foreign Policy: Transformation under Raul Castro*. Lanham, Maryland: Rowman and Littlefield.

Anderson, T. (2018). Media democratisation in Ecuador (Special Issue on Medios y Decmoratizacion en America Latina). *Latin American Perspectives*, (Forthcoming).

2017

Anderson, T. (2017). *Countering War Propaganda of the Dirty War on Syria*. Damascus: New Dalmoun Press.

Anderson, T. (2017). Human Development Strategy in Small States. *World Review of Political Economy*, 8(3), (Forthcoming).

Anderson, T. (2017). Partnerships for Self-Determination: The Cuba-Timor Health Cooperation. *Development Bulletin*, (Forthcoming).

Anderson, T. (2017). *The Dirty War on Syria: Washington, Regime Change and Resistance [Arabic translation]*. Damascus: Damascus Centre for Research and Studies.

Anderson, T. (2017). *The Dirty War on Syria: Washington, Regime Change and Resistance [Bosnian translation]*. Sarajevo: Sahinpasic.

Anderson, T. (2017). *The Dirty War on Syria: Washington, Regime Change and Resistance [German translation]*. Marburg, Germany: Liepse Verlag.

Anderson, T. (2017). *The Dirty War on Syria: Washington, Regime Change and Resistance [Italian translation]*. Milan: Zambon Editore.

Anderson, T. (2017). *The Dirty War on Syria: Washington, Regime Change and Resistance [Spanish translation]*. Sydney: Centre for Counter Hegemonic Studies.

Anderson, T. (2017). *The Dirty War on Syria: Washington, Regime Change and Resistance [Swedish translation]*. Stockholm: Oktoberforlaget.

Anderson, T. (2017). The War in Syria and Europe's Refugee Crisis. *Crossing Borders Conference Proceedings*, Lesvos: Cooperative Institute for Transnational Studies.

2016

Anderson, T. (2016). *The Dirty War on Syria: Washington, Regime Change and Resistance*. Quebec: Global Research Publishers.

2015

Anderson, T. (2015). From Havana to Quito: Understanding Economic Reform in Cuba and Ecuador. *Journal of Australian Political Economy*, 76(1), 103-128.

Anderson, T. (2015). *Land and Livelihoods in Papua New Guinea*. Melbourne, Australia: Australian Scholarly Publishing.

Anderson, T. (2015). Lessons from the Iranian Revolution. *The Islamic Revolution of Iran: from the viewpoint of Australian Scholars*, (pp. 16-38). Canberra, Australia: Cultural Section of the Embassy of the Islamic Republic of Iran.

Anderson, T. (2015). ¿Por quÃ© importa la desigualdad? Del

economicismo a la integridad social. *Revista Mexicana de Ciencias Políticas y Sociales*, 60(223), 191-207.

2014

Anderson, T. (2014). Chavez and American Integration. In Luis Angosto-Ferrandez (Eds.), *Democracy, Revolution, and Geopolitics in Latin America: Venezuela and the International Politics of Discontent*, (pp. 13-46). New York: Routledge. [More Information]

Anderson, T. (2014). Human development, the state and participation. *Development Studies Research*, 1(1), 64-74. [More Information]

Anderson, T. (2014). Land and Livelihood Economics in Papua New Guinea – Shifting the Paradigm. In Jonathon Ritchie, Michelle Verso (Eds.), *Securing a Prosperous Future: Papua New Guinea*, (pp. 143-181). Adelaide: Crawford House Publishing.

Anderson, T. (2014). Postcards from the Secret Police. In Meredith Burgmann (Eds.), *Dirty Secrets: our ASIO files*, (pp. 391-405). Sydney: NewSouth Publishing.

Anderson, T. (2014). The 'Cuban Model' and its Microeconomy. *Latin American Perspectives*, 41(4), 91-112. [More Information]

Anderson, T. (2014). Unlikely Partners: Challenges for an Australia - Cuba Collaboration in Pacific Health. *Journal of Australian Political Economy*, 73, 200-223.

2013

Anderson, T. (2013). Development Strategy. In M. Leach and D. Kingsbury (Eds.), *The Politics of Timor-Leste: Democratic Consolidation after Intervention*, (pp. 215-238). Ithaca: Cornell Southeast Asia Program (SEAP).

2012

Anderson, T. (2012). Aid: is it worth it? *Communicating New Research on Timor-Leste*, Hawthorn: Swinburne Press.

Anderson, T. (2012). Economic crisis and reintegration: the emerging regional variants. In Parvesh K. Chopra (Eds.), *Development Macroeconomics, Global Issues and Human Development: Essays in Honour of Professor B.N. Ghosh*, (pp. 23-42). Leeds: Wisdom House.

Anderson, T. (2012). El socialismo latinoamericano: los puntos de partida del socialismo del norte. *Memorias del XIII Simposio Internacional Sobre Pensamiento Filosófico Latinoamericano*, Santa Clara, Cuba: Universidad Central 'Marta Abreu' de Las Villas.

Anderson, T. (2012). *Latin America, the Caribbean and the South West Pacific: opportunities for south-south cooperation*, New York, United States of America: United Nations Development Program.

Anderson, T. (2012). Medisina Sosial iha Timor-Leste. *Communicating New Research on Timor-Leste*, Hawthorn: Swinburne Press.

2011

- Anderson, T. (2011). Agricultural liberalisation and its 'high risks' for food security. In BN Ghosh (Eds.), *Global Food crisis: contemporary Issues and Policy Options*, (pp. 92-112). Leeds: Wisdom House.
- Doran, C., Anderson, T. (2011). Iraq and the case for Australian war crimes trials. *Crime, Law and Social Change: an interdisciplinary journal*, 56(3), 283-299. [More Information]

Anderson, T. (2011). Melanesian Land: The Impact of Markets and Modernisation. *Journal of Australian Political Economy*, 68, 86-107.

2010

Anderson, T. (2010). 'Land reform' in Timor Leste? Why the Constitution is worth defending. *Understanding Timor-Leste Conference*, Melbourne: Swinburne Press.

Anderson, T. (2010). Cuban Health Cooperation in Timor Leste and the South West Pacific. *South-South Development Cooperation: A challenge to the aid system?*, (pp. 77-86). Philippines: The Reality of Aid.

Anderson, T. (2010). Hegemony, Big Money and Academic Independence. *Australian Universities' Review*, 52(2), 11-17.

Anderson, T., Lee, G. (2010). *In Defence of Melanesian Customary Land*. Australia: Aid/Watch.

Anderson, T., Lee, G. (2010). Introduction: Understanding Melanesian customary land. In Tim Anderson, Gary Lee (Eds.), *In Defence of Melanesian Customary Land*, (pp. 2-4). Australia: Aid/Watch.

Anderson, T. (2010). Land registration, land markets and livelihoods in Papua New Guinea. In Tim Anderson, Gary Lee (Eds.), *In Defence of Melanesian Customary Land*, (pp. 11-20). Australia: Aid/Watch.

Anderson, T. (2010). Social medicine in Timor Leste. *Social Medicine*, 5(4), 182-191.

Anderson, T. (2010). *The Petroleum Fund and Development Strategy in Timor Leste*, Dili (Timor Leste), Indonesia: Timor Lestes Petroleum Fund Consultative Council.

2009

Anderson, T. (2009). HIV/AIDS in Cuba: a rights-based analysis. *Health and Human Rights: An International Journal*, 11(1), 93-104. [More Information]

Anderson, T. (2009). HIV/AIDS in Cuba: lessons and challenges. *Revista Panamericana de Salud Publica/Pan American Journal of Public Health*, 26(1), 78-86.

Anderson, T. (2009). Meta-crisis, hegemonia y contra hegemonia. *Centro Internacional Miranda*, (pp. 35-53). Venezuela: Respuestas del Sur.

Anderson, T. (2009). Public vs private: developing accessible health systems. *Just Change*, (14), 7-7.

2008

Anderson, T. (2008). *Defend Yourself: Facing a Charge in Court*. Annandale, NSW: Federation Press.

Anderson, T. (2008). RAMSI: Intervention, Aid Trauma and Self-Governance. *Journal of Australian Political Economy*, 62, 62-93. [More Information]

href="http://dx.doi.org/10.1364/OL.32.002804">[More Information]

Anderson, T. (2008). Solidarity aid: the Cuba-Timor Leste health programme. *The International Journal of Cuban Studies*, (2), 1-13.

Anderson, T. (2008). Women roadside sellers in Madang. *Pacific Economic Bulletin*, 23(1), 59-73.

2007

Anderson, T. (2007). Fond Illusions: Some reflections on Australian dependence, Pacific interventions and Indigenous land. In Richard Nile (Eds.), *Our Patch: Enacting Australian Sovereignty Post-2001*, (pp. 105-117). Perth: API Network.

Anderson, T. (2007). Food Security and Agriculture in the Australia-East Timor Relationship. In Damien Kingsbury, Michael Leach (Eds.), *East Timor: Beyond Independence*. Australia: Monash University Press.

Anderson, T. (2007). Health, Income and Public Institutions: Explaining Cuba and Costa Rica. *New School Economic Review*, 2(1), 22-37.

2006

Anderson, T., Valiente-Riedl, E. (2006). Fair Trade : the scope of the debate. *Australian Journal of Professional and Applied Ethics*, 8(1 June), 6-20.

Anderson, T. (2006). Globalization and agricultural trade: the market access and food security dilemmas of developing countries. In B.N Ghosh and Halil Guven (Eds.), *Globalization and the Third World: a study of its negative consequences*, (pp. 251-264). London: Palgrave Macmillan.

Foley, G., Anderson, T. (2006). Land rights and Aboriginal voices. *Australian Journal of Human Rights*, 12(1), 83-108.

Anderson, T. (2006). On the economic value of customary land in Papua New Guinea. *Pacific Economic Bulletin*, 21(1), 138-152.

Anderson, T. (2006). Policy Coherence and Conflict of Interest: the OECD guidelines on health and poverty. *Critical Public Health*, 16(3 September), 245-257. [More Information]

Anderson, T. (2006). Social values embedded in health systems: infectious disease in Mexico and Cuba. In M.J Selgelid, M.P Battin, C.B Smith (Eds.), *Ethics and Infectious Disease*, (pp. 307-324). Oxford: Blackwell Publishers.

Anderson, T. (2006). The Howard Government, Australian aid and the consequences. *Australian Review of Public Affairs*, Symposium: A Decade of Howard Governement(23 February), web edition.

Anderson, T. (2006). The structuring of Health systems and the control of infectious disease: looking at Mexico and Cuba. *Revista Panamericana de Salud Publica/Pan American Journal of Public Health*, 19(6 June), 423-431. [More Information]

Anderson, T. (2006). Timor Leste; the second Australian intervention. *Journal of Australian Political Economy*, 58(December), 62-93.

2005

Anderson, T. (2005). Challenging 'integrated conservation and development' in Papua New Guinea: the Bismarck Ramu Group. *Pacific Economic Bulletin*, 20(1), 56-70. [More Information]

Information]

Anderson, T. (2005). Contesting 'Transition': the US plan for a "Free Cuba". *Latin American Perspectives*, 32(6), 28-46. [More Information]

Anderson, T. (2005). Independent development in Timor Leste. *Development Bulletin*, 68, 71-74.

Anderson, T. (2005). Marine protected areas: the NSW experience. *Waves*, 11(2), 28-28.

2004

Anderson, T., Valiente-Riedl, E. (2004). Fair Trade: The Scope Of The Debate. *Third ISBEE World Congress*, Online: International Society of Business, Economics and Ethics (ISBEE).

Anderson, T. (2004). Marx, Method And Western Political Economy. *II Conferencia Internacional "La obra de Carlos Marx y los desafíos del siglo XXI" (Second International Conference "The Work of Karl Marx and the Challenges of XXI Century")*, Online: RLA Press.

Anderson, T. (2004). Some Thoughts On Method In Political Economy. *Journal of Australian Political Economy*, 54, 135-145.

2003

Anderson, T. (2003). Aid, trade and oil: Australia's second betrayal of East Timor. *Journal of Australian Political Economy*, 52, 113-125.

Anderson, T. (2003). Independent structural adjustment: Cuban and neoliberal models compared. *Journal of Iberian and Latin American Research*, 9(1), 49-72.

Anderson, T. (2003). Self-determination after Independence: East Timor and the World bank. *Portuguese Studies Review*, 11, 169-185.

Anderson, T. (2003). Terrorist laws in NSW: disproportional and discriminatory. *Current Issues in Criminal Justice*, 14(3), 310-315.

2002

Anderson, T. (2002). Island socialism: Cuban crisis and structural adjustment. *Journal of Australian Political Economy*, 49, 56-86.

Anderson, T. (2002). The Political Economy of Human Rights. *Journal of Australian Political Economy*, 50, 200-227.

2001

Anderson, T. (2001). Criminal Oversight: a human rights review of recent criminal justice law in New South Wales. *Public Space*, 3, 6-71.

Anderson, T. (2001). Policing and Civil Rights Since the NSW Police Royal Commission. *University of Western Sydney Law Review*, 5, 75-82.

2000

Anderson, T., Boon-Kuo, L. (2000). *Our Rights!: Activists' Rights Guide*.