

The background is a deep blue with a complex, abstract pattern. It features a map of Europe in a lighter shade of blue, overlaid with concentric circles and wavy lines that create a sense of movement and depth. The overall effect is reminiscent of ripples in water or a stylized, artistic representation of a globe.

Inspiring Growth

The Stockholm Network Annual Report 2007/08

Introduction	Page 1
Shaping Policy	Page 2
Global Outreach	Page 6
The Fruits of Growth	Page 8
The Road to Ideas	Page 10
Building our European Network	Page 12
SN Expansion: The Numbers Speak for Themselves	Page 14
Our Supporters	Page 16

An expanding team

Chief Executive and Founder
Helen Disney

Director of Research
Dr Meir Pugatch

Chief Operating Officer
Dr Cristina Palomares

Director of Development
Dr Tim Evans

Fellows
Paul Domjan
Jacob Arfwedson

Head of Media and Communications
Cara Walker

Network Development Manager
Susie Squire

Research Team
Helen Davison, Senior Researcher
Simon Moore, Research Fellow
David Torstensson, Research Officer
Kristian Niemietz, Research Officer
Gulya Isyanova, Research Officer

Office Manager and Events Coordinator
Paul Healy

Accounts
Nasrin Hassam

Introduction

We permitted ourselves a brief retrospective in 2007's annual report to look back at the achievements of the Stockholm Network over its first decade. In 2008, the emphasis is on rejuvenation and future growth. Our reputation and our network are now established – though never complacent – so the question is where is the European public policy debate heading and where do we want to go next to stay at the cutting edge of influencing that debate?

Many of the core issues that prompted the founding of the Stockholm Network remain live. Yet in many ways debates are becoming more practical and a comparative approach is sought after by reformers seeking ballast for their arguments. The growing interest in 'evidence-based' public policy means that decision makers are seeking ever more robust research from think tanks.

Our work on Health Technology Assessment (HTA) and the launch of our HTA taskforce is instructive of this new focus. Here we have combined our in-depth, high-quality research material, produced in-house, with our ability to organise a range of events together with network partners across Europe. The work focuses on one of the key questions affecting health systems globally: how can the latest medicines and treatments be provided in an environment of growing demand and limited public money? Similarly, our Carbon Scenarios Project has not only provided new content but also new opportunities for cross-sectoral discussion of environmental policies which take account of the market and economic realities. In the fields of intellectual property (IP), competition and innovation we have lived up to our own rhetoric on innovation with new projects like our *Lisbon Agenda Barometer* that not only measures but presents the Lisbon agenda goals in new ways. Our IP academy has broken new ground in the IP debate in Israel and will shortly begin a new programme of work in Europe.

We have launched fresh newsletters and publications directly related to the economic environment and reform prospects in the EU. Our updated edition of *The State of the Union* covers the progress towards market-oriented reform in all 27 states of the EU, with expert contributions from many of our network member think tanks.

In order to disseminate our ideas in new and creative ways, we have recently launched DVDs and multimedia kits aimed

at increasing understanding and awareness of issues such as Intellectual Property Rights (IPRs), school choice and Health Savings Accounts. Our new web site has resulted in a large increase in traffic. We have expanded staff capabilities which now include a larger research team, a dedicated Chief Operating Officer and a host of hard-working young volunteers, helping to spread our ideas far and wide and especially to the next generation of thinkers and leaders. We have also organised a greater number and a wider variety of events. The Golden Umbrella think tank awards, a black-tie dinner held to mark and celebrate the achievements and influence of our network, has now become our annual flagship event.

At its inception, the Stockholm Network's mission was to rejuvenate the public policy debate in Europe towards ideas which would stimulate economic growth and innovation. We are delighted that many of the ideas we have nurtured are now blossoming through our direct policy contributions. And while there is still so much more fruit to be cultivated, we feel confident that our ideas will continue to rejuvenate the European public policy debate.

Helen Disney
Chief Executive and Founder
Stockholm Network

Shaping Policy

Policymaking today is a diverse and complex process with ideas coming from all parts of society. In this environment, think tanks play an increasingly vital role as the source of new and future policies.


Our research and content always seeks to shape and influence policymaking in as broad and meaningful a way as possible. Over the past year our direct impact has been extensive – the Stockholm Network has contributed to formal government consultations and met, both on and off the record, with senior policymakers of all political stripes. In addition to our regular events featuring national, European and international politicians and policymakers,

we have held numerous one-to-one meetings with key decision-makers. Among others we have met with Lord Triesman, then Parliamentary Under-Secretary of State for the Department for Innovation, Universities and Skills; Meglena Kuneva, the EU Commissioner for Consumer Protection; Anže Logar, Spokesperson of the Slovenian EU Council Presidency; Boris Johnson MP and Mayor of London; Ed Vaizey MP and Conservative Shadow Culture Minister; Dr Liam Fox MP and Conservative Shadow Defence Secretary; Dr Vince Cable MP and Liberal Democrat Deputy Leader and Shadow Chancellor; and C. Boyden Gray, US Ambassador to the EU.

In the international arena we have partnered with organisations such as the World Intellectual Property Organization and UNCTAD. Together with Queen Mary Intellectual Property Research Institute, University of London, and the Faculty of Law, Maastricht University, we have set up a grants programme for exceptional postgraduates researching in the field of Intellectual Property Rights.

In order to achieve maximum exposure we disseminate our content through three different channels: the media, publications, and events. Some of the highlights are presented below:

How do we influence the public policy debate?


“The Stockholm Network makes an important and constructive contribution to the public policy discussion across Europe.”

José María Aznar, former President of the Spanish Government (1996-2004) and President of FAES Foundation

Shaping Policy: MEDIA

There is no doubt that the media is the most visible stage for public policy debates. The Stockholm Network has therefore developed its communications team, bringing it in-house and focusing it on building up our links with the media, conducting highly targeted media launches and publishing our key messages. The media increasingly makes use of our original content as well as our network, in the form of experts and spokesmen from across Europe.

The diagram below shows some of our media highlights over the last year and illustrates the diverse range of coverage that we increasingly achieve on a global scale.

“An influential European think tank ...specialising in intellectual property issues.”

Financial Times, describing the Stockholm Network, October 2007


Shaping Policy: PUBLICATIONS

Our books and papers provide the main platform for our content. The Stockholm Network publishes a wide variety of printed and written materials throughout the year. Below is a selection of some of these publications.


"I find Stockholm Network research to always be of the highest standard, comprehensive and thought provoking."
Professor Martin Campbell-Kelly, University of Warwick

Shaping Policy: EVENTS

Our conferences, workshops, debates and dinners allow us to share knowledge, discuss and debate policies and provide networking opportunities. The Stockholm Network has an outstanding reputation for its high level events, which are always topical, popular and well publicised.

Below is a sample of the events we hold and the type of audience they target.

👤👤 Type of audience


"Whether it be a glamorous awards ceremony or a serious policy forum, the Stockholm Network events are always fun and of the highest quality."
C. Boyden Gray, US Ambassador to the European Union.

Global Outreach

As policy debates have become globalised, the value of our comparative approach now has an ever-wider appeal. The work of the Stockholm Network today reaches beyond the shores of the European continent. Our research projects and our network extend outwards, no longer exclusively within and between European

countries – although this remains central to our mission - but also beyond their borders. The Stockholm Network is now creating fresh dialogue and a new exchange of policy ideas between Europe and other parts of the globe, in both the developed and the developing world.

“The Stockholm Network, in addition to its extensive involvement in the European policy debate, is now increasing its coverage in the rest of the world, my Chile included. That is great news to all lovers of freedom.”

Dr José Piñera, former Minister of Labour and Social Security (1978-1980), Chile, and founder of The International Centre for Pension Reform

- 
- 1 We presented a conference paper at *The International Forum on the Creative Economy* in Ottawa, Canada, a conference sponsored by Canadian Heritage
 - 2 Our paper, *Free Use or Fair Use?*, examined the legal, economic and technological dispute between internet mediators and content providers in the US and Europe
 - 3 The Heritage Foundation, Cato Institute and *The Wall Street Journal*, co-sponsored our inaugural Golden Umbrella think tank awards

- 4 Our paper, *Private Pension Provision*, examined the lessons to be learned from the Chilean private pension system
- 5 Dr Meir Pugatch, our Director of Research, was interviewed for daily newspaper *Folha de São Paulo*, Brazil

- 6 Our paper *Promoting Technology Transfer in Developing Countries*, looked at Africa, China, South America, India and South East Asia
- 7 The SN IP Academy in Israel was organised with the generous support of the Merck Foundation


- 8 Our documentary, *Saving the Health of the Nation – Introduction to Health Savings Accounts*, referred to the Singaporean model of health care financing

The Fruits of Growth

To reach our full potential, success needs to be enduring and built on over time. Thanks to the support of our sponsors and an increasing number of think tank members, the Stockholm Network has been able to grow and further develop. We are now able to specialise even more in our current fields of expertise, as well as to diversify into new policy areas.

Illustrated here are some of the ways we have built on our success:


“The founding of the Stockholm Network planted the seed for the growth of market-oriented thinking in Europe. Over a decade later, the roots and branches of this new policy tree are beginning to spread more deeply and widely”

Helen Disney, Chief Executive and Founder, Stockholm Network

Innovating and Demystifying

The Stockholm Network's Road to Ideas

To contribute successfully to the creation of policy a think tank needs to ensure that its ideas are pertinent to contemporary policy debates. At the Stockholm Network we spread our ideas through two distinct but complimentary approaches:

- We contribute new and innovative ideas and thinking, as well as improving and revitalising traditional arguments; and
- We always seek to demystify and explain complex issues in the most accessible manner.

Below is a flowchart of how we view the SN's road to ideas.

“Old or new, great ideas can only be put to use if they are made relevant to their times. The Stockholm Network’s work consistently lives up to this.”
Dr Ján Čarnogurský, former Prime Minister of Slovakia (1991–1992)


Building our European Network

Over the past year our voluntary network of affiliated think tanks and thinkers has grown in number, influence and stature. Our own growth, both in content and in infrastructure, is allowing us to reach out to this network and support member think tanks in new and innovative ways too. The

launch in 2007 of our Golden Umbrella think tank awards is just one example of how we can now recognise and celebrate the achievements of the wider think tank movement on an annual basis. Our quarterly journal *Eye on Europe* has been re-designed and expanded to include

more space for information on member think tanks and we now have a dedicated member of staff devoted to network liaison, partnership projects and events.


“The Stockholm Network’s activities, both in Brussels and across Europe, bring free market debate into the public arena through strong relationships with high profile think tanks, politicians, media and policy making bodies.”


Chris Heaton-Harris, MEP

- 1 Adam Smith Institute
www.adamsmith.org
United Kingdom
- 2 Adam Smith Society
www.adamsmith.it
Italy
- 3 Adriatic Institute for Public Policy
www.adriaticinstitute.org
Croatia
- 4 Albanian Liberal Institute
www.aliblib.org
Albania
- 5 Anders Chydenius Foundation
www.chydenius.net
Finland
- 6 Association for Liberal Thinking
www.liberal-dt.org.tr
Turkey
- 7 Association for Modern Economy
www.ame.org.mk
Macedonia
- 8 Avenir Suisse
www.avenir-suisse.ch
Switzerland
- 9 Bulgarian Society for Individual Liberty
www.libertarium.net
Bulgaria
- 10 Captus
www.captus.nu
Sweden
- 11 Causa Liberal
www.causaliberal.net
Portugal
- 12 Centre for Economic Development
www.ced.bg
Bulgaria
- 13 Centre for Economic Development
www.cptr.sk
Slovakia
- 14 Centre for Economics and Politics
www.cepin.cz
Czech Republic
- 15 Centre for Entrepreneurship and Economic Development
www.visit-ceed.org
Montenegro
- 16 Centre for European Policy
www.cep.eu
Germany
- 17 Centre for European Reform
www.cer.org.uk
United Kingdom
- 18 Centre for Institutional Analysis and Development
www.ciad.ro
Romania
- 19 Centre for Liberal Strategies
www.cls-sofia.org
Bulgaria
- 20 Centre for Liberal-Democratic Studies
www.clds.org.yu
Serbia
- 21 Centre for Policy Studies
www.cps.org.uk
United Kingdom
- 22 Centre for Political Thought
www.cmp.org.pl
Poland
- 23 Centre for Research into Post-Communist Economies
www.cre.org.uk
United Kingdom
- 24 Centre for Social and Economic Research
www.cse.com.pl
Poland
- 25 Centre for Social Justice
www.centrfor-socialjustice.org.uk
United Kingdom
- 26 Centre for the New Europe
www.cne.org
Belgium
- 27 Centre for the Study of Democracy
www.csd.bg
Bulgaria
- 28 Centro Einaudi
www.centroeinaudi.it
Italy
- 29 Centrum im. Adama Smitha
www.smith.pl
Poland
- 30 Center for Policy Studies (CEPOS)
www.cepos.dk
Denmark
- 31 Cercles Libéraux
www.ceroliberaux.com
France
- 32 CFACT Deutschland
www.cfact.eu
Berlin
- 33 Civic Institute
www.obcinst.cz
Czech Republic
- 34 Civita
www.civita.no
Norway
- 35 Civitas
www.civitas.org.uk
United Kingdom
- 36 Club 2015
www.club2015.org
Bosnia
- 37 Conservative Institute of M. R. Stefanik
www.institutmolinari.org
Slovakia
- 38 Council on Public Policy
www.council.uni-bayr.de
Germany
- 39 E.G. West Centre UK
www.nol.ac.uk/egwest
United Kingdom
- 40 European Centre for International Political Economy (ECIPE)
www.ecipe.org
Belgium
- 41 Economic Policy Research Institute
www.eprl-macedonia.org
Macedonia
- 42 Society for Social and Economic Studies (EKOME)
www.ekome.gr
Greece
- 43 Eudoxa
www.eudoxa.se
Sweden
- 44 Euro 92
www.euro92.com
France
- 45 European Ideas Network (EIN)
www.epp-ed.org/europeanideasnetwork
Belgium
- 46 Finnish Business and Policy Forum (EVA)
www.eva.fi
Finland
- 47 F.A. Hayek Institute
www.hayek-institut.at
Austria
- 48 FAES – Fundación para el Análisis y los Estudios Sociales
www.fundacionfaes.org
Spain
- 49 Fondation pour l'Innovation Politique
www.fondapol.org
France
- 50 Foundation for Market Economy
www.fme.hu
Hungary
- 51 Friedrich August von Hayek Stiftung
www.hayek-stiftung.de
Germany
- 52 Frédéric Bastiat Stichting
www.bastiatstichting.nl
The Netherlands
- 53 Forum Rozwoju Edukacji Ekonomicznej (FREE)
www.free.org.pl
Poland
- 54 Free Market Centre
www.fmc.org.yu
Serbia
- 55 Free Minds Association
Azerbaijan
- 56 Friedrich Naumann Stiftung
www.fnst.de
Germany
- 57 Friedrich von Hayek Gesellschaft
www.hayek.de
Germany
- 58 Fundació Catalunya Oberta
www.foo.cat
Spain
- 59 Gdańsk Institute for Market Economics
www.lmg.edu.pl
Poland
- 60 Global Vision
www.global-vision.net
United Kingdom
- 61 Hamburg Institute for International Economics
www.hwiw.org
Germany
- 62 Hayek Foundation
www.hayek.ru
Russia
- 63 Health Consumer Powerhouse
www.healthpowerhouse.com
Belgium
- 64 Health Policy Institute
www.hpi.sk
Slovakia
- 65 Health Reform.cz
www.healthreform.cz
Czech Republic
- 66 Hellenic Leadership Institute
www.hli.gr
Greece
- 67 French Institute for Research into Public Administration (IFRAP)
www.ifrap.org
France
- 68 Institute for Economic and Social Reforms (INEKO)
www.ineko.sk/english
Slovakia
- 69 Institución Futuro
www.ifuturo.org
Spain
- 70 Institut Constant de Rebecque
www.institutconstant.ch
Switzerland
- 71 Institut Economique Molinari
www.institutmolinari.org
Belgium
- 72 Institut Hayek
www.fahayek.org
Belgium
- 73 Institut Montaigne
www.institutmontaigne.org
France
- 74 Institut Turgot
www.turgot.org
France
- 75 Institute for Economic Studies Europe
www.ies-europe.org
France
- 76 Institute for Free Enterprise
www.iuf-berlin.de
Germany
- 77 Institute for Free Society
www.isloboda.sk
Slovakia
- 78 Institut dr. Jožeta Pučnika
www.iipuenik.si
Slovenia
- 79 Institute for Market Economics
www.ime-bg.org
Bulgaria
- 80 Institute for Strategic Studies and Prognosis
www.isspm.org
Montenegro
- 81 Institute for Transitional Democracy and International Security
www.itdis.org
Hungary
- 82 Institute of Economic and Social Studies
www.iness.sk
Slovakia
- 83 Instituto Juan de Mariana
www.juandemariana.org
Spain
- 84 Instytut Globalizacji
www.globalizacja.org
Poland
- 85 Instytut Liberalno-Konserwatywny
www.ilk.lublin.pl
Poland
- 86 Intertec
www.intertec.org
Italy
- 87 Istituto Acton
www.acton.org
Italy
- 88 Istituto Bruno Leoni
www.brunoleoni.it
Italy
- 89 Jerusalem Institute for Market Studies
www.jims-israel.org
Israel
- 90 Liberales Institut
eng.libinst.ch
Switzerland
- 91 Libéralni Institut
www.libinst.cz
Czech Republic
- 92 Libertarian Alliance
www.libertarian.co.uk
United Kingdom
- 93 Libertas
www.libertas.dk
Denmark
- 94 Liberté Chérie
www.liberte-cherie.com
France
- 95 Liberty Ideas
www.liberalismus.at
Austria
- 96 Lithuanian Free Market Institute
www.lfemi.org
Lithuania
- 97 Ludwig von Mises Institute Europe
www.vonmisesinstitute-europe.org
Belgium
- 98 Ludwig von Mises Institute Poland
www.mises.pl
Poland
- 99 Ludwig von Mises Institute Romania
www.misesromania.org
Romania
- 100 Liberal Flemish Students Organisation (LVSF)
www.lvsf.be
Belgium
- 101 M.E.S.A. 10
www.mesa10.sk
Slovakia
- 102 Magna Carta Foundation
www.magna-cartait.it
Italy
- 103 New Economic School
www.economics.ge
Georgia
- 104 New Social Market Economy Foundation
www.insm.de
Germany
- 105 Nova Civitas
www.nova-civitas.org
Belgium
- 106 Nova Res Publica
www.novar.espublica.org
Italy
- 107 Nurses for Reform
www.nursesforreform.com
United Kingdom
- 108 Open Europe
www.openeurope.org.uk
United Kingdom
- 109 Open Republic Institute
www.openrepublic.org
Ireland
- 110 Poder Limitado
www.poderlimitado.org
Spain
- 111 Policy Exchange
www.policyexchange.org.uk
United Kingdom
- 112 Policy Institute
www.policyinstitute.info
United Kingdom
- 113 Politeia
www.politeia.co.uk
United Kingdom
- 114 Project Empowerment
www.project-empowerment.org
United Kingdom
- 115 Ratio Institute
www.ratio.se
Sweden
- 116 Reform
www.reform.co.uk
United Kingdom
- 117 Rinvest Institute for Development Research
www.rinvestinstitute.org
Kosovo
- 118 Romania Think Tank
www.thinktankromania.ro
Romania
- 119 Centre for Social and Economic Research (RSE)
www.rse.is
Iceland
- 120 Sauvegarde Retraites
www.sauvegarde-retraites.org
France
- 121 SME Union
www.sme-union.cz
Czech Republic
- 122 Sobieski Institute
www.sobieski.org.pl
Poland
- 123 Social Affairs Unit
www.socialaffairsunit.org.uk
United Kingdom
- 124 Stiftung Marktwirtschaft
www.stiftung-marktwirtschaft.de
Germany
- 125 Stiftung Ordnungspolitik
www.sop-oepp.de
Germany
- 126 Taxpayers' Alliance
www.taxpayersalliance.com
United Kingdom
- 127 The Copenhagen Institute
www.coin.dk
Denmark
- 128 The F.A. Hayek Foundation
www.hayek.sk
Slovakia
- 129 Thomas More Institute
www.institut-thomas-more.org
Belgium
- 130 Timbro
www.timbro.se
Sweden
- 131 Venezia Institute
www.venezie.org
Italy
- 132 Veritas
www.hi.is/~hjordur/veritas
Iceland
- 133 Walter Eucken Institut
www.eucken.de
Germany
- 134 Work For All
www.workforall.org
Belgium

SN Expansion:

The Numbers Speak for Themselves


More publications, more thoughts, more results


Last year, the Stockholm Network produced more publications than ever before. As well as producing innovative research papers, we have a number of regular newsletters, and periodicals that we distribute throughout the year. These included:

- Eye on Europe* newsletter
- Stockholm Network* weekly update
- Climate of Opinion* newsletter
- Know IP* newsletter
- Gesundheit!* newsletter
- The State of the Union*
- Experts' Series on Pharmaceutical IPRs*
- Experts' Series on IP and Competition*


More friends


The Stockholm Network has 134 member think tanks from across Europe located in 39 different countries. Our network covers most of the European Union reaching increasing numbers of its citizens. Through our network we communicate in over 40 different languages.

Web Statistics

Stockholm-network.org hits (from August 2007, at re-launch of website, until March 2008)


In August 2007, the Stockholm Network launched its new website which aims to help journalists, policymakers, think tanks and academics access the information they need. Features of the new site include an improved interactive map of our member think tanks, a video player that allows

viewing of Stockholm Network documentaries, and a think tank library that enables visitors to browse our own and our members' policy publications from across Europe. This website has already received over one million webhits since it went live just under a year ago.


Our Supporters

The Stockholm Network could not have achieved the success and stature it enjoys today without the commitment and support of its sponsors, members, subscribers and policy contacts. It is thanks to this support that we are able to engage in more ambitious and complicated

research projects, events and media campaigns. This support has also allowed us to expand our team and further develop our in-house expertise, taking our activities to the next level. We are particularly grateful to our growing list of sponsors who are listed below.

Adam Smith Institute
Amazon EU
Beacon Books
Bertrams Books
BGN Distributie
Blackwell's Book Service UK
Blackwell's Business & Law Bookshop
Bookshop J Story Scientia
BUPA
Burson Marsteller
The Business
Cato Institute
Civita A/S
Coronet Books Inc
Courtts Information Services
Daunt Books
Dawson Books
DEA S.p.A.
The Economist
Eli Lilly
Elisa Kangaskoski
Erasmus Booksellers
EU Bookshop
EU Observer
European Bookshop Ltd
Exxon Mobil Corporation
Fachbuchhandlung für Sprachen
FSF Ltd – *Public Finance Magazine*
The Fund for American Studies
Gardners Books
General Healthcare Group
Gilead Sciences Inc.
GlaxoSmithKline
GML
Hannay Booksellers
Heffers Booksellers
Hill & Knowlton
Holt Jackson Book Co.
IFPMA
Institute of Directors
KLIO Bookshop
Kueper International Booksellers
LCS Consulting

Lehmann - Mulheim
Luther Pendragon
Marsh Inc
Massman International Booksellers
Max Consult Group
The Merck Foundation
Merck Sharp and Dohme
Microsoft
Motion Picture Association
Motion Picture Association of America
Muenstergass-Buchhandlung
Novartis International AG
Nuffield Hospitals
OLFZI
Patrick Barbour
Pfizer Inc.
PhRMA
Precise Public Affairs
Schering Plough AB
Schweitzer Sortiment Wien
The Spectator
Starkmann Ltd
Strassner GmbH
TSO Bookshop
Uitgeverij Peeters
UST Public Affairs
Yankee Book Peddler Ltd.
The Wall Street Journal
VeriSign Inc

MEMBERSHIP CATEGORIES

PLATINUM

- Personal & regular briefings from the Stockholm Network's executive team
- Complimentary invitation to annual sponsors retreat with policy experts and opinion formers
- Invitations to the Stockholm Network City lunches
- Access to materials and scholars from Stockholm Network
- Updates from Chief Executive
- All Stockholm Network books & publications
- Weekly Stockholm Network e-mail updates
- Invitations to all Stockholm Network events & activities
- Quarterly summary & newsletter

GOLD

- Invitation to annual sponsors retreat with policy experts and opinion formers
- Access to materials and scholars from Stockholm Network
- Updates from Chief Executive
- All Stockholm Network books & publications
- Weekly Stockholm Network e-mail updates
- Invitations to all Stockholm Network events & activities
- Quarterly summary & newsletter

SILVER

- All Stockholm Network books & publications
- Weekly Stockholm Network e-mail updates
- Invitations to select Stockholm Network events & activities
- Quarterly summary & newsletter
- Annual Report

BRONZE

- Weekly Stockholm Network e-mail updates
- Invitations to select Stockholm Network events & activities
- Quarterly summary & newsletter
- Selected books & publications

What is the Stockholm Network?

Established in 1997, the Stockholm Network is Europe's leading think tank and network of market-oriented think tanks.

The Think Tank

The Stockholm Network produces original, high-quality content in areas of public policy translating it into practical policy recommendations. In addition to our overall mission of promoting economic growth and market reforms, we specialise in the following key areas: intellectual property, competition, innovation, health systems, welfare, energy and the environment. We provide policymakers and our members with a dispassionate and rigorous, yet practical and accessible, analysis of a given public policy problem or debate. This is achieved by being able to link the big ideas on public policy with specific, more technical issues, and support them with concrete policy suggestions. Overall our aim is to do the following:

- Bring significant added value and influence to European policy discussions within our areas of interest both in Europe and internationally;
- Demystify and communicate complex issues in order to bring them to as wide an audience as possible; and
- Connect policymakers and stakeholders around Europe in order to foster a more constructive and inclusive dialogue on public policy issues.

The Stockholm Network provides a forum in which the opinion formers from across the spectrum of ideas can effectively and informally interact to shape the policy agenda of today and tomorrow.

Disclaimer

The views expressed in this publication are those of the authors and do not necessarily represent the corporate view of the Stockholm Network's member think tanks.

All Rights Reserved. Without limiting the rights under copyright reserved above, no part of this publication may be reproduced, stored or introduced into a retrieval system, or transmitted, in any form or by any means (electronic, mechanical, photocopying, recording or otherwise) without the prior written permission of both the copyright owner and the publisher of this book.

© Published by the Stockholm Network, 2008.

