

2011

International Governance Politique de coopération
Humanitarian Law Inégalités Climate Change Politique agricole Conflicts and Peacebuilding Droits de l'homme
Environmental Policies Organisations internationales
Natural Resources Terrorisme Poverty Minorités
Executive Education Géopolitique International Governance Microfinance Migrations Banques centrales
Global Health Terrorisme Executive Education Géopolitique International Governance Microfinance
Règlement des différends Pays émergents Diplomatique multilatérale Union européenne Conflicts and Peacebuilding Migrations Banques centrales Global Health Relations transatlantiques Environmental Policies Action humanitaire Trade and Economic Integration Minorités Climate Change Pays émergents Natural Resources Organisations internationales Monetary and Financial Regulation Géopolitique International Governance Minorités Règlement des différends Banques centrales Global Health Relations transatlantiques Environmental Policies Action humanitaire Trade and Economic Integration Minorités Climate Change Pays émergents Natural Resources Organisations internationales Monetary and Financial Regulation Géopolitique International Governance Minorités Règlement des différends Banques centrales Global Health Relations transatlantiques Environmental Policies Action humanitaire Trade and Economic Integration Politique de coopération Humanitarian Law Inégalités Climate Change Politique agricole Conflicts and Peacebuilding Droits de l'homme Environmental Policies Organisations internationales Natural Resources Terrorisme Poverty Minorités Executive Education Géopolitique International Governance Microfinance Migrations Banques centrales Global Health Terrorisme Executive Education Géopolitique International Governance Microfinance

THE GRADUATE INSTITUTE | GENEVA

**INSTITUT DE HAUTES ÉTUDES
INTERNATIONALES ET DU DÉVELOPPEMENT**
**GRADUATE INSTITUTE OF INTERNATIONAL
AND DEVELOPMENT STUDIES**

RAPPORT ANNUEL 2011

ANNUAL REPORT 2011

THE GRADUATE INSTITUTE | GENEVA
INSTITUT DE HAUTES ÉTUDES
INTERNATIONALES ET DU DÉVELOPPEMENT
GRADUATE INSTITUTE OF INTERNATIONAL
AND DEVELOPMENT STUDIES

L’Institut de hautes études internationales et du développement

The Graduate Institute of International and Development Studies

L’Institut est un établissement de recherche et d’enseignement supérieur spécialisé dans l’étude des affaires mondiales, en particulier de celles qui se trouvent à l’intersection des relations internationales et des questions du développement.

A travers nos activités, nous souhaitons promouvoir la coopération internationale et apporter une contribution au développement académique de sociétés moins favorisées. Plus largement, nous nous efforçons de stimuler une réflexion novatrice sur les défis du monde contemporain, d’encourager un sentiment de responsabilité globale et de favoriser le respect de la diversité.

The Graduate Institute is a leading institution of research and higher education dedicated to the study of world affairs, with a particular emphasis on the cross-cutting fields of international relations and development issues.

Through our core activities, we aim to promote international cooperation and make an academic contribution to the progress of developing societies. More broadly, we endeavour to develop creative thinking on the major challenges of our time, foster global responsibility and advance respect for diversity.

TABLE DES MATIÈRES | TABLE OF CONTENTS

LE MOT DU DIRECTEUR MESSAGE FROM THE DIRECTOR	4
LE CONSEIL DE FONDATION FOUNDATION BOARD	6
LE CAMPUS DE LA PAIX "CAMPUS DE LA PAIX"	8
LA CAMPAGNE DE RECHERCHE DE FONDS FUNDRAISING CAMPAIGN	10
L'ENSEIGNEMENT TEACHING	12
Les programmes d'études Study Programmes	
Les programmes d'études conjoints Joint Study Programmes	
Les enseignants Faculty	
Les nouveaux professeurs New Professors	
Les départs Retiring Professors	
Les enseignants invités Visiting Faculty	
LES ÉTUDIANTS STUDENTS	24
Les perspectives de carrière Career Opportunities	
Les bourses Scholarships	
Les prix académiques Academic Prizes	
LES ANCIENS ALUMNI	28
Le nouveau Comité New Committee	
Les chapitres Chapters	
LA RECHERCHE RESEARCH	30
Les domaines prioritaires Priority Areas	
Les publications Publications	
Les thèses de doctorat PhD Theses	
L'OUVERTURE AU MONDE OUTREACH	46
Les réseaux et les partenaires Networks and Partners	
Les programmes d'été Summer Programmes	
Global South Workshop	
Les chercheurs invités et en résidence Visiting Fellows and In-Residence Scholars	
LA FORMATION CONTINUE EXECUTIVE EDUCATION	50
LES ACTIVITÉS DE FORUM PUBLIC EVENTS	52
LE FINANCEMENT FUNDING	56

LE MOT DU DIRECTEUR

MESSAGE FROM THE DIRECTOR

L'Institut a terminé en 2011 sa quatrième année d'existence. Le changement intervenu depuis 2008 est frappant, il est à la fois d'échelle et de substance :

- une nouvelle institution s'est affirmée, à laquelle adhèrent ses collaborateurs;
- le corps enseignant a été largement renouvelé (25 nouveaux professeurs, dont huit femmes) et les étudiants, bien sélectionnés et bien encadrés, ont un taux de finition élevé;
- sept centres et programmes de recherche travaillent sur des thématiques où Genève et la Suisse ont un avantage comparé;
- le partenariat avec l'Université de Genève a produit d'excellents résultats (Académie de droit international humanitaire et de droits humains – ADH; Master en règlement des différends internationaux – MIDS; Centre d'enseignement et de recherche en action humanitaire – CERAH), tout comme la collaboration avec le Réseau suisse pour les études internationales (SNIS);
- le réseau académique embrasse une vingtaine de partenaires, dont une demi-douzaine dans les pays émergents, le réservoir démographique de l'humanité;
- la formation continue est en pleine expansion;
- enfin, la réalisation du Campus de la paix apportera prochainement une infrastructure de qualité.

Le soutien des autorités publiques a été déterminant dans ce changement. Et de même, le soutien d'un cercle croissant de bienfaiteurs (fondations et mécènes) qui nous ont permis de réaliser une levée de fonds de plus de 90 millions CHF, à mettre en vis-à-vis de la contribution exceptionnelle de 100 millions CHF de la Confédération et du canton de Genève (principalement pour la Maison de la paix).

Cet essor, nous le devons également aux collaborateurs de l'Institut, à la qualité de leur travail et à la force de leur engagement qui nous permettent de poursuivre un effort constant d'amélioration, ainsi qu'à la sympathie et à l'appui de nos anciens et de nos amis à travers le monde. Enfin, nous le devons à des atouts dont la valeur nous apparaît toujours davantage et qu'il nous faut continuer d'utiliser de manière optimale :

- une taille et un mode de gouvernance particulièrement favorables à la définition d'une stratégie à long terme;
- l'application du principe de sélectivité à tous les niveaux;
- un statut juridique et une flexibilité de gestion propices à des partenariats public-privé, rares dans les sciences sociales.

Philippe Burrin

In 2011, the Graduate Institute completed its fourth year of existence. The changes that have taken place since 2008 are striking both in their scale and substance:

- A new institution has emerged and enjoys the full support of its staff;
- The faculty has been largely renewed (25 new professors, including eight women) and among the students, carefully selected and closely supervised, the rate of completion is high;
- The seven research centres and programmes focus on themes in which Geneva and Switzerland have a comparative advantage;
- The partnership with the University of Geneva has produced excellent results (the Geneva Academy of International Humanitarian Law and Human Rights – ADH, the Master in International Dispute Settlement – MIDS, the Geneva Centre for Education and Research in Humanitarian Action – CERAH) as well as the collaboration with the Swiss Network for International Studies (SNIS);
- The academic network comprises some twenty partners, including half a dozen from emerging countries, home to the vast majority of the world's population;
- Executive education continues to grow;
- Finally, completion of the "Campus de la paix" means that the Institute will shortly have new state-of-the-art infrastructure.

The support of the public authorities has been crucial to these developments. Similarly, the backing of a growing circle of foundations and patrons has enabled us to raise more than CHF 90 million – thereby nearly matching the one-off contribution of CHF 100 million from the Confederation and the Canton of Geneva (principally to fund the "Maison de la paix").

We also owe this success to the quality of the work and strong engagement by the Institute's faculty and staff, which have allowed us to strive for constant improvement, as well as to the support and loyalty of our alumni and friends throughout the world. Finally, this momentum was possible thanks to our assets of constantly growing value. We endeavour to strive to continue to make the best use of these:

- A size and governance structure that are especially well-suited to the definition of a long-term strategy;
- Application of the principle of selectivity at all levels;
- A legal status and management flexibility that are particularly well matched to public-private partnerships, seldom found in the field of social sciences.

Philippe Burrin

LE CONSEIL DE FONDATION FOUNDATION BOARD

Le Conseil de fondation a élaboré un programme de travail pour 2011-2012 en vue de renforcer l'identité, l'attractivité, l'excellence et le rayonnement de l'Institut. Il a tenu trois séances afin de traiter les questions relatives aux grandes orientations stratégiques et aux activités académiques de l'Institut ainsi qu'aux questions financières et immobilières. Il a notamment :

- approuvé la création de nouveaux programmes de recherche: le Programme for the Study of International Governance, dirigé par le professeur Thomas Biersteker, et le Programme on Gender and Global Change, sous la direction du professeur Elisabeth Prügl, également directrice adjointe de l'Institut;
- renouvelé les contrats des professeurs Jean-Louis Arcand, Nicolas Berman, Vincent Chetail, Slobodan Djajic, Marc Flandreau, Stephanie Hofmann, Keith Krause, Annabelle Littoz-Monnet et Jorge Viñuales;
- nommé M^{me} Shalini Randeria – qui rejoindra l'Institut en 2012 – professeur pour le poste en anthropologie et sociologie du développement, M. Ravi Bhavnani professeur adjoint pour le poste de politique comparée, M. Zachary Douglas professeur adjoint pour le poste en droit international, M. Davide Rodogno professeur adjoint pour le poste d'histoire des organisations internationales et M^{me} Martina Viarengo professeur assistant pour le poste d'économie du développement;
- promu M^{me} Liliana Andonova, professeur adjoint de science politique, au rang de professeur;
- nommé professeur honoraire le professeur Jean-Michel Jacquet;
- accepté l'ouverture d'une chaire « Religion et politique dans le monde contemporain » financée grâce au don généreux de M. Yves Oltramare;
- approuvé les propositions de modification du règlement de master, ainsi que des règlements du personnel de l'enseignement et de la recherche (PER), d'organisation et interne;
- approuvé les comptes de l'exercice 2010;
- approuvé le dépôt par l'Institut d'un projet pour le domaine de Penthes en réponse à un appel à projets lancé par le Conseil d'Etat de la République et canton de Genève.

Following 2011, the Board created a work programme for 2011 to 2012 that focuses on strengthening the Institute's identity, attractiveness, academic excellence, and influence. It held three sessions to make decisions on the Institute's major strategic orientations, academic activities as well as financial and real-estate related issues. Most importantly it:

- approved the creation of new research programmes: the Programme for the Study of International Governance directed by Thomas Biersteker and the Programme on Gender and Global Change directed by Elisabeth Prügl who is also Deputy Director of the Institute;
- renewed the contracts of professors Jean-Louis Arcand, Nicolas Berman, Vincent Chetail, Slobodan Djajic, Marc Flandreau, Stephanie Hofmann, Keith Krause, Annabelle Littoz-Monnet and Jorge Viñuales;
- appointed Ms Shalini Randeria, who will join the Institute's faculty in 2012, as Professor for the position in anthropology and sociology of development; Mr Ravi Bhavnani as Associate Professor for the position in comparative politics; Mr Zachary Douglas as Associate Professor for the position in private international law; Mr David Rodogno as Associate Professor for the position in the history of international organisations; and Ms Martina Viarengo as Assistant Professor for the position in development economics;
- promoted Ms Liliana Andonova, formerly Associate Professor of Political Science, to Professor;
- named Jean-Michel Jacquet Emeritus Professor;
- approved the opening of a Chair "Religion and Politics in the Contemporary World" financed by a generous donation from Mr Yves Oltramare;
- approved proposed changes to the Master regulations, to the regulations for teaching and research staff, and to the organisational and internal regulations;
- approved the accounting for 2010;
- approved the filing of project plans for the Penthes Estate in response to a call for projects announced by the State Council and Republic and Canton of Geneva.

Dans le domaine immobilier, le Conseil a approuvé les propositions de la Commission immobilière pour la réalisation de la Maison de la paix, le choix de l'entreprise générale Steiner SA, de même que celui du Credit Suisse auprès duquel l'Institut effectuera un emprunt hypothécaire pour compléter le financement assuré par les subventions du canton de Genève et de la Confédération et les dons de la Fondation Hans Wilsdorf et de M^e Kathryn W. Davis.

In the area of real estate, the Board approved proposals by the real estate committee concerning the building of the "Maison de la paix" to designate the company Steiner SA as the construction site's general contractor, and to take out a mortgage loan from Credit Suisse to complete the financing provided through public funding from the Canton of Geneva and the Swiss Confederation as well as donations by the Hans Wilsdorf Foundation and Mrs Kathryn W. Davis.

Les membres du Conseil de fondation 2011 Members of the Foundation Board 2011

- **JACQUES FORSTER**
Président du Conseil de fondation, ancien vice-président du CICR *Chairman of the Foundation Board, former Vice-President of the ICRC*
- **ISABELLE WERENFELS**
Vice-présidente du Conseil de fondation, chercheur à l'Institut allemand des affaires internationales et de sécurité *Vice-Chairwoman of the Foundation Board, Senior Researcher at the German Institute for International and Security Affairs*
- **IRIS BOHNET**
Professeur de politique publique à la John F. Kennedy School of Government, Harvard University
Professor of Public Policy at the John F. Kennedy School of Government at Harvard University
- **ANNE-CHRISTINE CLOTTU VOGEL**
Ancienne présidente du Conseil de fondation de l'Institut universitaire d'études du développement
Former Chairwoman of the Foundation Board of the Graduate Institute of Development Studies
- **LOUK DE LA RIVE BOX**
Ancien recteur du International Institute of Social Studies, La Haye
Former Rector of the International Institute of Social Studies in The Hague
- **JOËLLE KUNTZ**
Ancienne Journaliste et éditorialiste au journal *Le Temps*, Genève
Former Journalist and Columnist at the Swiss daily newspaper Le Temps, Geneva
- **JACQUES MARCOVITCH**
Professeur de management et d'affaires internationales à l'Université de São Paulo *Professor of Management and International Affairs at the University of São Paulo*
- **JULIA MARTON-LEFÈVRE**
Directrice générale de l'Union internationale pour la conservation de la nature *Director of the International Union for the Conservation of Nature*
- **YVES MÉNY**
Président honoraire de l'Institut universitaire européen de Florence *Emeritus President of the European University Institute in Florence*
- **ROBERT ROTH**
Professeur ordinaire à la Faculté de droit de l'Université de Genève *Professor of Law at the University of Geneva*
- **ANDREA SCHENKER-WICKI**
Directrice du programme de formation continue MBA et professeur à l'Université de Zurich
Director of the Executive MBA programme and Professor at the University of Zurich
- **ROLF SOIRON**
Président des conseils d'administration des entreprises Holcim et Lonza *Chairman of the Boards of Directors of Holcim and Lonza*

LE CAMPUS DE LA PAIX

“CAMPUS DE LA PAIX”

Le Campus de la paix a pris forme au cours de l'année 2011. La phase des procédures d'autorisation une fois terminée, les chantiers ont démarré pour la Maison de la paix et la Maison des étudiants, tandis qu'une rénovation partielle de la villa Barton débutait. Un contrat d'emprunt a été finalisé avec le Credit Suisse ; l'emprunt complétera le financement public et les dons pour la Maison de la paix, ainsi que les dons pour la Maison des étudiants.

La Maison des étudiants Edgar de Picciotto

Le chantier de la Maison des étudiants Edgar de Picciotto a avancé à vive allure tout au long de 2011. À la fin de l'année, le gros œuvre était pratiquement terminé. En automne 2012, l'immeuble accueillera 243 étudiants dans 135 logements (72 studios et 63 appartements).

La Maison de la paix

En juillet 2011, à l'issue d'un appel d'offres, la société Steiner SA a été choisie pour réaliser le bâtiment en entreprise générale. Le 24 octobre 2011 a eu lieu la pose de la première pierre en présence de Mme Micheline Calmy-Rey, présidente de la Confédération suisse, de M. Mark Muller, président du Conseil d'Etat de la République et canton de Genève, et de M. Pierre Maudet, maire de la Ville de Genève. Ce moment fort a été marqué par le dépôt d'une série d'objets symboliques dans une pierre qui sera placée à l'entrée du bâtiment.

The “Campus de la paix” began to take shape in 2011. Once the administrative procedures were completed, building started on the “Maison de la paix” and the Student House, while a partial renovation was initiated on the Villa Barton. A loan agreement was reached with Credit Suisse that will complete the resources obtained through public funding and donations for the “Maison de la paix” in addition to donations for the Student House.

The Edgar de Picciotto Student House

Construction of the Edgar de Picciotto Student House progressed rapidly throughout 2011. At the end of the year, the main structural work was nearly complete. Starting in autumn 2012, the building will accommodate 243 students in 135 housing units (72 studios and 63 apartments).

“Maison de la paix”

In July 2011, following a call for bids, the company Steiner SA was chosen to carry out the construction work. On 24 October 2011, the Institute held a ceremony to celebrate the laying of the first stone with the participation of Ms Micheline Calmy-Rey, President of the Swiss Confederation, Mr Mark Muller, President of the Council of State of the Republic and Canton of Geneva, and Mr Pierre Maudet, Mayor of the City of Geneva. To mark this key moment, a series of symbolic objects were placed inside the stone that will be visible in the entryway of the building.

Villa Barton et villa Rigot

La rénovation partielle de la villa Barton a débuté dans la deuxième partie de l'année. La Confédération, propriétaire du site, a en effet décidé d'améliorer l'isolation du bâtiment en remplaçant la couverture du toit et les menuiseries des ouvertures et en retaillant les encadrements en molasse des fenêtres. La plupart des collaborateurs de la villa Barton se sont déplacés vers d'autres bâtiments, notamment à la Voie-Creuse, tandis que la direction utilisait la villa Rigot, louée au canton de Genève pour deux ans.

Le Portail des nations

La demande de renseignements a été déposée et a reçu un accueil positif auprès du Département des constructions et des technologies de l'information (DCTI). De son côté, le Conseil d'Etat du canton de Genève a confirmé son soutien à la réalisation de ce projet qui doit être mené de front avec le réaménagement du parc Rigot et aboutir à la construction d'un petit bâtiment «topographique» – selon le mot de l'architecte Charles Pictet – en bordure de la place des Nations. Cette construction financée par la Fondation Pictet offrira des locaux à l'Institut et surtout une surface d'accueil et d'exposition sur la Genève internationale.

Villa Barton and Villa Rigot

The partial renovation of Villa Barton began during the second half of the year. The Swiss Confederation, owner of the site, decided to improve the building's insulation by replacing the roof, windows and window frames, and stone work. Many of the staff who worked in Villa Barton moved temporarily to other sites, notably the Voie-Creuse building, while management moved to the Villa Rigot, which the Institute is renting from the Canton of Geneva for two years.

“Portail des nations”

The Institute sought planning permission for this project which was met with positive feedback from the State Construction Department (DCTI). The Council of State of the Canton of Geneva confirmed its support for the project, which must be carried out in conjunction with the redesign of Park Rigot. It will include a small building that, in the words of the architect Charles Pictet, will be “topographical”; it will be situated right outside the grounds of the United Nations. This construction financed by the Pictet Foundation will provide additional offices for the Institute along with a space to welcome visitors and house exhibitions on International Geneva.

LA CAMPAGNE DE RECHERCHE DE FONDS FUNDRAISING CAMPAIGN

L’Institut est engagé activement dans une campagne de recherche de fonds pour soutenir son développement. L’objectif de cette campagne, fixé en 2008 à 50 millions CHF à réunir avant 2012, a été dépassé dès 2010 grâce au soutien du Comité de patronage et à la générosité de nombreux donateurs.

The Institute is actively engaged in a fundraising campaign to support its further development. The campaign goal of CHF 50 million by 2012, set in 2008, was exceeded in 2010 thanks to the support of the Patrons’ Committee and the generosity of numerous donors.

LES PRINCIPALES CONTRIBUTIONS REÇUES DE 2008 À 2011 PAR ORDRE CHRONOLOGIQUE

Enseignement et recherche

- Don de M. **André Hoffmann** pour la Chaire André Hoffmann d’économie de l’environnement (6 millions CHF).
- Don de M. **Nicolas Pictet** pour la Chaire Pictet de droit international de l’environnement (600 000 CHF sur trois ans).
- Financement par M. **Yves Mirabaud** d’un projet de recherche du professeur Marc Flandreau.
- Partenariat avec la **Fondation Pictet**, dotée d’un capital de 25 millions CHF, pour établir un Centre Finance et développement et construire le Portail des nations.
- Financement de bourses par la **Fondation Avina** pour des participants au programme de l’Executive Master in Development Studies (IMAS) (100 000 CHF).
- Don d’une **fondation** pour le programme Global South Scholar-in-Residence (540 000 CHF sur trois ans).
- Don de M. **Yves Oltramare** pour financer la chaire Yves Oltramare « Religion et politique dans le monde contemporain » pendant dix ans (3,5 millions CHF).

Immobilier

- Don de M^{me} **Kathryn W. Davis** pour la Maison de la paix (10 millions USD).
- Achat par la **Fondation Wilsdorf** des terrains nécessaires à la construction de la Maison de la paix (23 millions CHF) et octroi d’un droit de superficie gratuit à l’Institut pour cent ans.
- Don de la **Fondation Goehner** pour la Maison de la paix (250 000 CHF).
- Don de M. **Edgar de Picciotto et de sa famille** pour la Maison des étudiants.
- Don de la **Loterie Romande** pour la Maison des étudiants (2 millions CHF).

Le Comité de patronage

KOFI ANNAN

LUC ARGAND

MARIA CATTAUÍ

KATHRYN W. DAVIS

GUY DEMOLE

URS HODLER

ANDRÉ HOFFMANN

DANIEL JÄGGI

GABRIELLE KAUFMANN-KOHLER

PIERRE KELLER

VERA MICHALSKI

PIERRE MIRABAUD

YVES MIRABAUD

JACQUES MOREILLON

MELCHIOR DE MURALT

PATRICK ODIER

IVAN PICTET

NICOLAS PICTET

JENÖ STAHELIN

RICHARD THOMAN

OLIVIER VODOZ

JÜRG WITMER

L'ENSEIGNEMENT TEACHING

LES PROGRAMMES D'ÉTUDES STUDY PROGRAMMES

Animé par le souci constant d'améliorer la qualité et la pertinence de son enseignement, l'Institut a procédé en 2011 à plusieurs changements notables.

D'une part, il a introduit une nouvelle filière d'études au niveau du master et du doctorat dans le domaine de l'anthropologie et de la sociologie du développement. Il a complété, en outre, le doctorat d'économie internationale par un doctorat d'économie du développement. D'autre part, deux innovations ont été introduites qui élargissent l'éventail des choix pour les étudiants et renforcent la compétitivité de l'Institut :

- Une «**filière rapide**» permet d'être admis en doctorat dès la fin du troisième semestre du programme de master et d'effectuer le parcours complet master-doctorat en cinq ans au lieu de six.
- Les doctorants ont la possibilité de faire une **thèse dans deux disciplines**, l'une choisie comme «majeure» l'autre comme «mineure», et d'acquérir ainsi un diplôme où figure le caractère bidisciplinaire de leur doctorat.

In order to continually improve the quality and relevance of its teaching, the Institute made several important changes to its curriculum in 2011.

It created new Master and PhD programmes in Anthropology and Sociology of Development as well as added a PhD in Development Economics to the existing PhD in International Economics. In addition, two innovations were implemented; these increase the number of options available to students and enhance the competitiveness of the Institute.

- A “**fast track**” allows students to be admitted to PhD programmes from the end of the third semester of Master programmes and complete a Master and PhD in five years instead of six.
- PhD students can now prepare a **thesis in two disciplines**, one as a “major” and the other as a “minor” and obtain a diploma that reflects the bidisciplinary nature of their degree.

<http://graduateinstitute.ch/studyprogrammes>

LES PROGRAMMES D'ÉTUDES CONJOINTS JOINT STUDY PROGRAMMES

Avec l'Université de Genève

- LL. M. en droit international humanitaire et droits humains
- LL. M. en règlement des différends internationaux
- Master of Advanced Studies (MAS) en action humanitaire

Avec Georgetown University Law Center

- LL. M. in Global Health Law and International Institutions

With the University of Geneva

- LL. M. in International Humanitarian Law and Human Rights
- LL.M. in International Dispute Settlement
- Master of Advanced Studies (MAS) in Humanitarian Action

With Georgetown University Law Center

- LL. M. in Global Health Law and International Institutions

<http://graduateinstitute.ch/jointprogrammes>

Le Professeur Marcelo Kohen

Masters interdisciplinaires Interdisciplinary Masters

- Affaires internationales | International Affairs
- Etudes du développement | Development Studies

Masters et doctorats disciplinaires Disciplinary Masters and PhDs

- Anthropologie et sociologie du développement
Anthropology and Sociology of Development
- Droit international | International Law
- Economie du développement (doctorat seulement)
Development Economics (PhD only)
- Economie internationale | International Economics
- Histoire internationale | International History
- Relations internationales / science politique
International Relations / Political Science

LES ENSEIGNANTS FACULTY

Au début de l'année académique 2011-2012, l'Institut comptait 52 professeurs et cinq chargés d'enseignement et de recherche. Divers par l'origine nationale, le parcours universitaire et les perspectives scientifiques, ces enseignants offrent un large éventail de compétences, faites à la fois de spécialisations disciplinaires et d'expertises régionales et thématiques.

At the beginning of the 2011–2012 academic year, the Institute counted 52 professors and five senior lecturers of diverse nationalities, academic backgrounds and scientific perspectives. Together, they offer a wide range of expert knowledge including disciplinary specialisation and regional as well as thematic expertise.

Where they studied

INSTITUTE PROFESSORS' PhDs	NUMBER OF PROFESSORS
Swiss Universities	14
Graduate Institute of International and Development Studies and its predecessors	7
Others (Universities of Fribourg, Lausanne, Neuchâtel)	7
European Universities	22
Oxford	4
London School of Economics	3
Sciences Po, Paris	3
European University Institute, Florence	2
University of London	2
Université de Paris II, Panthéon-Assas	2
Others (including the Universities of Birmingham, Lyon, Milan, Sussex, as well as universities in Paris)	6
US Universities	16
Harvard	3
Massachusetts Institute of Technology (MIT)	3
University of Michigan	2
Columbia University	1
Johns Hopkins	1
Princeton	1
Yale	1
Others (including the American University and the Universities of Boston, Cornell and Chicago)	4
TOTAL	52

Domaines d'expertise | Areas of expertise

LILIANA B. ANDONOVA
Professor, International
Relations / Political Science
→ International organisations
→ Transnational governance
→ Environmental politics

**GOPALAN
BALACHANDRAN**
Professor, International
History
→ Financial and labour history
→ Trans-boundary economic,
cultural flows
→ Post-coloniality, Global
South

ANDREA BIANCHI
Professor, International Law
→ International law theory
→ Use of force and terrorism
→ Human rights
and international
humanitarian law

JEAN-LOUIS ARCAND
Professor, International
and Development Economics
→ Development
microeconomics
→ Impact evaluation
→ Applied microeconometrics

RICHARD E. BALDWIN
Professor, International
Economics
→ International trade
→ Regionalism
→ Political economy
of trade liberalisation

THOMAS J. BIERSTEKER
Professor, International
Relations / Political Science
Curt Gasteiger Chair
in International Security and
Conflict Studies
→ International relations
theory
→ Governance and
international organisations
UN targeted sanctions

BRUNO ARCIDIACONO
Professor, International
History
→ History of international
relations 1815-1945
→ Armed conflicts, violence
→ World wars

NICOLAS BERMAN
Assistant Professor,
International Economics
→ International trade
→ Applied econometrics
→ Globalisation

RICCARDO BOCCO
Professor, Anthropology and
Sociology of Development
→ States, violence and
the politics of memory
→ Armed conflicts,
internally displaced
persons and refugees
→ Political transitions,
civil society and state-(re)
building

GARETH AUSTIN
Professor, International
History
→ History of economic
development
→ History of slavery
→ History of capitalism

RAVI BHAVNANI
Associate Professor,
International Relations /
Political Science
→ Ethnicity and identity
→ Civil conflict and violence
→ Computational modelling

GILLES CARBONNIER

Professor, Development Economics

- International development cooperation
- Energy and development
- Humanitarian crises and responses, the political economy of armed conflict

ZACHARY DOUGLAS

Associate Professor, International Law

- The interface between private and public international law
- International investment law
- International dispute settlement

MARC FLANDREAU

Professor, International History, International Economics

- International monetary and financial system
- History of the sovereign debt markets
- History of relations between media, finance and politics

VINCENT CHETAIR

Associate Professor, International Law

- Human rights
- Migration policies and law
- International organisations, UN

YVAN DROZ

Senior Lecturer, Anthropology and Sociology of Development

- Agriculture, landscape and rural space
- Religious anthropology and millenarianism
- Processes of legitimisation and identity construction

PAOLA GAETA

Adjunct Professor, International Law

- International criminal law
- International law on immunities
- Civil remedies for serious violations of human rights

ANDREW CLAPHAM

Professor, International Law

- International human rights law
- The laws of war
- The international obligations of non-state actors

CÉDRIC DUPONT

Professor, International Relations / Political Science

- Political economy of national and international responses to economic crises
- Cooperation and conflict among international organisations
- Agenda-setting in international economic negotiations

CHRISTOPHE GIRONDE

Senior Lecturer, Development Studies

- Agriculture, land and rural development
- Redistribution policies, social inequalities, poverty
- Development, cooperation and aid policies

SLOBODAN DJAJIC

Professor, International Economics

- Immigration policy
- International cooperation on migration issues
- Illegal immigration
- Saving behaviour of migrants and its implications for their countries of origin

PIERRE-MARIE DUPUY

Professor, International Law

- General theory of international law
- International dispute settlements
- International economics law, international human rights law, international law for the protection of environment

JUSSI HANHIMÄKI

Professor, International History

- History of international relations
- Transatlantic relations
- International organisations, UN

LOUISE DOSWALD-BECK

Professor, International Law

- International humanitarian law
- International human rights law
- International criminal law

STEPHANIE HOFMANN

Assistant Professor, International Relations / Political Science

- International (European and transatlantic) security
- International organisations
- The international relations / domestic politics nexus

MARC HUFTY

Professeur titulaire,
Development Studies

- Political ecology
- Biodiversity and conservation
- Governance, local and international

ANDRÉ LIEBICH

Professor, International History

- Nationalism and minority issues
- Political ideas
- Post-communism

ISABELLE MILBERT

Professor, Anthropology and Sociology of Development

- Urban environment
- Urban citizenship
- Urban cooperation

JEAN-PIERRE JACOB

Professeur titulaire,
Anthropology and Sociology of Development

- Anthropology of development
- Landownership and political organisation
- Public service on the local scale

ANNABELLE LITTOZ-MONNET

Assistant Professor, International History

- Governance of culture
- Politics of memory and commemoration
- Governance of science

ALESSANDRO MONSUTTI

Associate Professor, Anthropology and Sociology of Development

- Migration and refugees
- Transnationalism
- Humanitarian action

RONALD JAUBERT

Professeur titulaire, Development Studies

- Exploitation and management of resources in dry regions
- Water exploitation and management
- Agricultural policy

PATRICK LOW

Adjunct Professor, International Economics

- Trade policy
- Climate change and trade
- Supply chains

RAHUL MUKHERJEE

Assistant Professor, International Economics

- International macroeconomics
- International finance
- International long term capital movements

MARCELO KOHEN

Professor, International Law

- Territorial and maritime disputes
- Arbitral and judicial settlement of international disputes
- General theory of international law

JEAN-LUC MAURER

Professor, Development Studies

- Agricultural and rural development policies
- Human development and social inequalities
- Economic development and socio-political change

DAMIEN NEVEN

Professor, International Economics

- Competition economics and policy
- Industrial organisation
- Law and economics

KEITH KRAUSE

Professor, International Relations / Political Science

- Security studies
- Peacebuilding
- Political violence

EMILY MEIERDING

Assistant Professor, International Relations / Political Science

- Environmental security
- Energy geopolitics
- International conflict

NICOLAS MICHEL

Adjunct Professor, International Law

- International criminal law
- Responsibility to protect
- United Nations law

ELISABETH PRÜGL

Professor, International Relations / Political Science

- Gender and international relations
- International organisations / global governance
- Women's labour, including in agriculture

PHILIPPE REGNIER

Professeur titulaire,
Development Studies

- Private sector, international finance and inclusive growth
- Emerging economies, entrepreneurship and shifts in global capitalism
- Post-disaster management, economic reconstruction and livelihood recovery

TIMOTHY SWANSON

Professor, International
Economics

- André Hoffmann Chair in Environmental Economics
- Resource economics
 - Law and economics
 - Development economics

CHRISTINE VERSCHUUR

Senior Lecturer,
Anthropology and Sociology
of Development

- Gender and development
- Postcolonial feminist studies
- Urban social movements/migration and gender

FENNEKE REYSOO

Senior Lecturer,
Anthropology and Sociology
of Development

- Gender, reproductive rights
- Religion
- Rural development
- Qualitative methodology

DAVID SYLVAN

Professor, International
Relations/Political Science

- Military intervention and intelligence agencies
- Cities and urban affairs
- Social theory and computer models of networks and communication

MARTINA VIARENKO

Assistant Professor,
International Economics

- Development, co-operation and aid policies
- Gender, women and public policies
- Migration policies and law

DAVIDE RODOGNO

Associate Professor,
International History

- History of humanitarianism and humanitarian interventions
- History of international organisations (governmental and non-governmental)
- Transnational movements and civil society

JORDI TEJEL

Professeur boursier,
International History

- Nationalism
- Social mobilisation
- State/society relations

JORGE E. VIÑUALES

Assistant Professor,
International Law

- Pictet Chair in Environmental Law
- International environmental and natural resources law
 - International investment law and arbitration
 - Public international law

ISABELLE SCHULTE-TENCKHOFF

Professor, Anthropology and
Sociology of Development

- Rights of indigenous peoples and minorities
- International organisations
- Multiculturalism

CÉDRIC TILLE

Professor, International
Economics

- Monetary policy and central banks
- Financial globalisation, international capital flows
- Exchange rates

PASCAL VAN GRIETHUYSEN

Senior Lecturer,
Development Studies

- Progressive economy
- Sustainable development
- Climate governance

CHARLES WYPLOSZ

Professor, International
Economics

- Financial crises
- Budgetary discipline
- Regional monetary integration

JEAN-MICHEL SERVET

Professor, Development
Studies

- Social economics
- Finance and currency
- Human development

LANXIN XIANG

Professor, International
History

- History of great power relations
- International relations in East Asia
- Contemporary foreign policy analysis

LES NOUVEAUX PROFESSEURS NEW PROFESSORS

L'institut recrute à la fois de jeunes chercheurs prometteurs et des chercheurs confirmés pour renforcer l'éventail de ses compétences. En 2011, il a reçu plusieurs centaines de candidatures du monde entier pour les cinq postes qu'il a mis au concours. En septembre 2011, quatre nouveaux professeurs (trois professeurs adjoints et un professeur assistant), dont une femme, ont rejoint ses rangs.

The Institute recruits both accomplished researchers and promising young scholars in order to strengthen its expertise. In 2011, the Institute received several hundred applications from around the world for five new academic posts. In September 2011, four new professors (three associate professors and an assistant professor), including one woman, joined the Institute's faculty.

RAVI BHAVNANI

Associate Professor, International Relations / Political Science

Previously Assistant Professor at Michigan State University

“ My recent work includes the research projects: “Futures of Jerusalem”, which uses data on the ethnic composition of administrative units and geo-coded data on every violent event in the city from 2001-2009; “Violent Cities”, which extends the analysis to other contested urban spaces such as Nairobi and Rio de Janeiro; “The Dynamics of Collaboration”, which examines the prevalence of defection and denunciation at the microlevel, given the central role that information plays in the conflict involving Israel, Hamas, and Fatah; “Calculating Commitment”, which considers conflict and cooperation among different (Ultra-Orthodox) religious groups in Israel.” ”

ZACHARY DOUGLAS

Associate Professor, International Law

Previously Faculty Member at the University of Cambridge

“ I have been involved as an advocate in cases across many of the specialised areas of international law including international investment, human rights, maritime and territorial boundaries, diplomatic and state immunities, environmental law, state succession and recognition and armed conflict. I have studied law in Melbourne, Moscow and Oxford and practised law in London and Paris. I am fluent in English, French and Russian and have conducted bilingual arbitration proceedings in Russian.” ”

DAVIDE RODOGNO

Associate Professor, International History

Previously Swiss National Science Foundation “professeur boursier” at the Institute

“ I am currently leading a research project entitled “From Relief to Rehabilitation: The History of Humanitarian Actions in the Aftermath of the First World War”. In 2011, I completed two books *Shaping the Transnational Sphere: The Transnational Networks of Experts (1840-1930)*, and *Against Massacre: Humanitarian Interventions in the Ottoman Empire (1815-1914), The Birth of a Concept and International Practice*. The reason I am interested in history is to ask questions about the past that I think are relevant for current situations. My work focuses on exchanges of populations, refugees, food, shelter and health programmes, and more ambitious resettlement programmes.” ”

MARTINA VIARENKO

Assistant Professor, Development Economics

Previously Economist at the Centre for Economic Performance of the London School of Economics

“ I have always been interested in development issues and how public policy can be used to reduce poverty and inequality. My research attempts to identify how to improve the quality of education and reduce inequality and disadvantage. I am currently involved in the pilot of an experimental study to investigate if information and communication technology-assisted teaching can be used to close education gaps for disadvantaged students in poor rural areas in China.” ”

LES DÉPARTS RETIRING PROFESSORS

JEAN-MICHEL JACQUET

Professeur de droit international

Jean-Michel Jacquet laissera une marque profonde à l'Institut. Il y a contribué largement sur le plan institutionnel, en tant que directeur ad interim entre 2002 et 2004 et, à plusieurs reprises, en tant que directeur du département de droit international. Ses cours, portant sur le droit international privé, l'arbitrage international, le droit du commerce international et le droit des investissements, ont couvert la quasi-totalité de la branche privatisée de l'enseignement du droit international à l'Institut. Il est l'auteur de nombreux ouvrages et articles, parmi lesquels on peut citer «*La fonction supranationale de la règle de conflit de lois*», paru en 2001 dans le Recueil des cours de l'Académie de droit international de La Haye.

JACQUES GRINEVALD

Professeur d'études du développement

Jacques Grinevald est arrivé à l'ex-Institut universitaire d'études du développement (IUED) en 1974 ; il a été successivement chercheur, chargé de cours et professeur titulaire. Philosophe et historien des sciences, membre de nombreuses sociétés savantes dont la prestigieuse Geological Society of London, Jacques Grinevald a été un précurseur dans le domaine de l'écologie globale. Avec Ivo Rens, il a traduit et contribué à répandre la pensée de l'économiste et mathématicien Nicholas Georgescu-Roegen dans «*La décroissance : entropie – écologie – économie*». Parmi ses publications, on peut citer «*La Biosphère de l'Anthropocène : Climat et pétrole, la double menace*», paru en 2007.

LES ENSEIGNANTS INVITÉS VISITING FACULTY

L'Institut invite chaque année des enseignants pour enrichir ses programmes. En 2011, il a accueilli 14 professeurs invités et 11 chargés d'enseignement invités provenant d'institutions universitaires et d'organisations internationales.

Each year the Graduate Institute hosts visiting faculty members to enrich its programmes. In 2011, it welcomed 14 Visiting Professors and 11 Visiting Lecturers from universities and international organisations.

Professeurs invités | Visiting Professors

- **Ramses Abul Naga**, Senior Lecturer, University of Bath
- **Erich Battistin**, Associate Professor, University of Padua
- **Gian Luca Burci**, Legal Counsel at the World Health Organization
- **Cleopatra Doumbia-Henry**, Director of the International Labour Standards Department of the International Labour Office (ILO)
- **Nick Drager**, Professor of Practice of Public Policy and Global Health Diplomacy at McGill University in Canada
- **Simon Evenett**, Professor, University of St. Gallen
- **Domenico Giannone**, Economist at the European Central Bank
- **Eugene Horber**, Professor, University of Geneva
- **Edward K. Kwakwa**, Legal Counsel, World Intellectual Property Organization (WIPO)
- **Sergio Luzzatto**, Professor, University of Turin
- **Alessandro Missale**, Professor, University of Milan
- **Nicholas Onuf**, Professor Emeritus at Florida International University from 1994 to 2005
- **Ugo Panizza**, Chief of Debt and Finance Unit, United Nations Conference on Trade and Development (UNCTAD)
- **Pierre-Yves Saunier**, Researcher at the National Centre for Scientific Research (France)

LES ÉTUDIANTS STUDENTS

Au début de l'année académique 2011-2012, **785** étudiants étaient inscrits à un programme de master (444) ou de doctorat (341). 62% d'entre eux sont des femmes.

En 2011, **1747** candidatures ont été reçues. Le taux d'admission a été de 28%. La même année, l'Institut a décerné **217** diplômes de master et **50** de doctorat.

At the beginning of the 2011-2012 academic year, **785** students were enrolled at the Institute pursuing a Master (444) or a PhD (341). Of these, 62% were women.

In 2011, the Institute accepted 28% of the **1,747** applications it received. In the same year, the Institute delivered **217** Master and **50** PhD diplomas.

STUDENTS' PLACE OF RESIDENCE AT THE TIME OF ADMISSION FOR THE 2011-2012 ACADEMIC YEAR

LES PERSPECTIVES DE CARRIÈRE CAREER OPPORTUNITIES

Une enquête faite auprès des jeunes diplômés de master entre 2008 et 2010 a donné les résultats suivants:

Surveys carried out among young graduates for the 2008 to 2010 period yielded the following results:

FIRST JOB AFTER GRADUATION BY SECTOR

- 40% Third Sector
- 30% Private Sector
- 30% Public Sector

LES BOURSES SCHOLARSHIPS

L'Institut octroie chaque année un nombre substantiel de bourses. En 2011, il a attribué 181 bourses complètes, quatre bourses partielles et 23 bourses d'écolage. Il a, en outre, employé 164 étudiants, dont la majorité comme assistants d'enseignement et de recherche et quelques-uns comme auxiliaires.

L'Institut remercie les donateurs suivants pour leurs bourses:
The Institute thanks the following donors for their scholarships:

- | | |
|--|---|
| → Direction du développement et de la coopération (DDC), Département fédéral des affaires étrangères | → Mitteleuropa Stiftung |
| → Fondation Hans Wilsdorf | → Fondation Pierre du Bois |
| → M ^{me} Kathryn W. Davis | → Fondation Ousseimi |
| → Banque nationale suisse | → Tokyo Foundation |
| → Association des banquiers privés genevois | → Fondation FERIS |
| → Association des banques étrangères en Suisse | → Chapitre des anciens de Washington DC |

Each year the Graduate Institute awards an important number of scholarships. In 2011, it provided 181 full scholarships, four partial and 23 to cover tuition fees. It also employed 164 students, the majority as teaching and research assistants as well as administrative support.

Une sélection d'autres bourses reçues par nos étudiants:
A selection of other grants received by our students:

- | | |
|--|--|
| → Caroline D. Bain Scholar-in-Residence Fellowship | → Philips Native American Research Scholarship |
| → Roosevelt Institute Research Grant | → Bourse d'études de la Fondation Pierre Elliott Trudeau |
| → Schlesinger Library Dissertation Grant | → Rockefeller Archive Centre Grant-in-Aid |

Remise du prix Pierre du Bois.
De gauche à droite : Irina du Bois, Dominic Eggel et Elisabeth Prügl.

LES PRIX ACADEMIQUES ACADEMIC PRIZES

Une sélection de prix reçus par nos étudiants | A selection of awards received by our students

- Prix Ardit en relations internationales, attribué au meilleur mémoire de master en relations internationales au sens large **Hassan Thuillard**, «Une histoire de la naissance du territoire de l'Irak moderne : à l'origine des frontières d'un Etat-frontière».
- Prix Pierre du Bois pour l'histoire du temps présent, attribué à la meilleure thèse de doctorat en histoire internationale **Dominic Eggel**, «The Idea of Europe in Classical Weimar: The Case of Goethe, Schiller, Herder and Wieland» – cette thèse a également reçu le **Prix Latsis**.
- Prix Mariano Garcia Rubio, attribué au meilleur mémoire de master dans le domaine du droit international **Christopher Thornton**, «The Right to Property Restitution in Post-Conflict Situations: A Critical Analysis».
- Prix de l'Association des anciens de l'Institut (AAI), attribué à la meilleure thèse de doctorat **Jonas Hagmann**, «Insecurity Communities: Contested Constructions of Security and Foreign Politics in Contemporary France, Germany and Switzerland».

→ UN Academic Platform Switzerland prizes **Bernhard Blumenau**, docteurant d'histoire internationale, pour son travail «Coping with the Scourge of Mankind: The UN and Terrorism in the 1970s».

Evelyne Schmid, doctorante de droit international, pour son essai «Economic, Social and Cultural Rights (ESCR) after Conflict: The Analysis of the United Nations Committee on ESCR and Potential Synergies with Transitional Justice».

David Roth-Isigkeit, étudiant de master en affaires internationales, pour son travail «Die General Comments des Menschenrechtsausschusses der Vereinten Nationen – ein Beitrag zur Analyse der Rechtsentwicklung im Völkerrecht» («The General Comments of the Human Rights Committee – an analysis of legal development in public international law»).

→ **Davis Projects for Peace** **Stéphanie Eller**, étudiante de master d'études du développement, pour son projet «Hip Hop for Peace».

→ **Frankfurt Investment Arbitration Moot Court Competition** Deuxième place : **Nicolas Cisneros, Katarina Hruba, Janina Mank et Jason Rudall**, étudiants de master en affaires internationales.

→ **Prix Nos droits, nos libertés du Conseil de l'Europe et de l'Association européenne des étudiants de droit** **Anne-Cécile Leyvraz et Silvia Suteu**.

LES ANCIENS ALUMNI

L'année 2011 fut une excellente année pour la communauté des anciens de l'Institut. Un nouveau Comité, représentant davantage de nationalités, de générations et de secteurs professionnels, a été élu par l'Association. Son rôle est également nouveau ; il sert de conseil à la direction de l'Institut pour la stratégie auprès des anciens. Plusieurs nouveaux chapitres ont été créés. Les activités de l'Association et du Bureau des anciens se sont focalisées sur la recherche d'anciens « perdus de vue » à travers des mailings, l'organisation d'événements et la désignation de « class leaders » qui représentent les volées précédentes.

LE NOUVEAU COMITÉ NEW COMMITTEE

- **Céline Yvon | 1998, chairwoman**, Special Advisor, Centre for Humanitarian Dialogue
- **Paul Mathieu | 1987, vice-chairman**, Division Chief and Mission Chief of the African Department, International Monetary Fund
- **Shin Hae Bong | 1993**, Professor of International Law, Aoyama Gakuin University
- **Tony Murdoch | 1972**, Independent Consultant, The Murdoch Group
- **Carpophore Ntagungira | 1991**, Consultant, African Development Bank
- **Sylvie Olifson | 1996**, Scientific Officer, Federal Office of Public Health
- **Marcela Salazar Posada | 1985**, Human Rights and Democracy Cooperation Official in the European Union Delegation for Colombia and Ecuador
- **Walter Stresemann | 1991**, Managing Director, Vistra S.A.

The year 2011 was exciting for the Graduate Institute Alumni community. A new committee, representing a wider range of nationalities, generations and professional profiles, was elected by the Alumni Association to provide strategic guidance to the Institut's management. Several new chapters were created and the Alumni Association and Alumni Office stepped up outreach activities and were able to connect with numerous Alumni through mailing campaigns, events and the newly designated class leaders who represent previous graduating classes.

Conférence annuelle à Berne avec Philipp Hildebrand et le professeur Charles Wyplosz. Décembre 2011.

ALUMNI CHAPTERS

- Brussels
- Kinshasa
- Lima
- New York
- Paris
- Quito
- Switzerland (Bern, Geneva, Zurich)
- Tokyo
- Washington

↗ <http://graduateinstitute.ch/alumni>

LA RECHERCHE RESEARCH

LES DOMAINES PRIORITAIRES PRIORITY AREAS

La recherche à l’Institut est de nature à la fois fondamentale et appliquée. Elle est conduite, d’une part, par les professeurs dans le cadre de leurs travaux individuels et, d’autre part, par des équipes interdisciplinaires qui, au sein des centres et programmes, se consacrent à l’étude d’une série de thématiques prioritaires :

- le commerce international et l’intégration globale;
- les conflits et la construction de la paix;
- les migrations et les réfugiés;
- les enjeux internationaux de l’environnement;
- la politique internationale de la santé.

Des approches transversales portant sur les questions de genre et sur la gouvernance internationale complètent ces thématiques grâce à deux nouveaux programmes créés en 2011 : le Programme for the Study of International Governance et le Programme on Gender and Global Change.

The Graduate Institute conducts fundamental and applied research. It is carried out by professors as part of their personal work, or by interdisciplinary teams within centres and programmes which are dedicated to the study of a series of priority research topics:

- World trade and global integration;
- Conflict and peacebuilding;
- Migration and refugees;
- International environmental issues;
- International health policy.

The Institute added two programmes which take an interdisciplinary approach to gender and international governance issues in 2011: The Programme for the Study of International Governance and the Programme on Gender and Global Change.

<http://graduateinstitute.ch/research>

FINANCEMENTS COMPÉTITIFS (en francs suisses)
COMPETITIVE FUNDING

Subsides obtenus	2009	2010	2011
Réseau suisse pour les études internationales (SNIS)	250 000	470 754	241 252
Fonds national suisse de la recherche scientifique (FNS)	618 720	1 710 056	2 750 371
Pôles de recherche nationaux (NCCR)	196 790	—	—
Programmes cadres de l'Union européenne	—	477 367	3 756 735
TOTAL	1 065 510	2 658 177	6 748 358

International Governance

Global governance arrangements have decisive implications on various issues. The study of these mechanisms is essential to understand their impact on world affairs. The Graduate Institute offers a number of Master and PhD courses on topics in this area and, in October 2011, it launched a Programme for the Study of International Governance directed by Thomas Biersteker, Curt Gasteyer Professor of International Security and Conflict Studies. The Programme offers a forum for faculty and students to interact with practitioners from the policy world and to analyse global governance across a range of issues. Joseph Deiss, President of the 65th United Nations General Assembly, gave the inaugural lecture on 12 October 2011.

The work of the Programme is focused on three core activities. A visitors' programme offers scholars and practitioners an opportunity to spend up to one year in residence to conduct research on international governance in Geneva.

The Programme also includes two seminar series. The first is intended for scholars to analyse, discuss and critically examine recent theoretical and empirical research on international governance, while the second has been set up for scholars and practitioners from international organisations to explore substantive matters of international governance and reflect on the broader institutional issues and innovative ideas emerging from current research. The first seminar was organised in November 2011. Mr Kassym-Jomart Tokayev, Director-General of the United Nations Office at Geneva, delivered the opening address. Other invited speakers included Andrew Hurrell, Montague Burton Professor of International Relations at Oxford University, and Dr Ijaz Gilani of Gallup Pakistan.

Finally, the programme serves as a hub for research on international governance. Current research includes a project on the impacts and effectiveness of United Nations targeted sanctions, a project on the transnational governance of climate change mitigation efforts, and an investigation into the role of interest groups in shaping international norms.

<http://graduateinstitute.ch/internationalgovernance>

Gender and Global Change

The impact of global political, economic, environmental, and social changes on women has become a major issue in international affairs. In order to provide a better understanding of this question, the Graduate Institute offers Master and PhD courses on gender that encompass the topics of international organisation, governance, transnational feminism, kinship and property rights, and power. It also organises monthly seminars in which students, faculty, and visitors present their research.

In addition, the Graduate Institute created the Programme on Gender and Global Change headed by Elisabeth Prügl, Deputy Director of the Institute and Professor of International Relations/Political Science, in September 2011. The Programme produces and disseminates research on the workings of gender in development and international relations in order to advance social and gender justice on a global scale. Through its diverse activities, the Programme seeks to provide solutions to pervasive problems of gender injustice, discrimination and exclusion drawing on the tools of social science analysis.

The Programme's research, training, and outreach activities focus on two thematic areas: (a) the transformations of gender resulting from processes of globalisation and development, and (b) the politics of gender in a globally-connected world. The Programme's work is strongly interdisciplinary, drawing insights from the range of social science disciplines taught at the Graduate Institute; it serves as a focal point for gender-related research and teaching. The Programme engages with international, governmental and non-governmental organisations in Geneva as well as with local and international feminist movement groups.

Under its first thematic area, the Programme is examining the significance of gender in current processes of globalisation and development. Building on the foundations laid by the Graduate Institute's Pôle genre et développement, the researchers seek to strengthen their work in three specific areas. First, they are expanding their research on gender in agriculture to investigate the impacts of agricultural policies and international trade liberalisation on rural women in the South, making comparisons and connections to policy approaches in the North. Second, there is a research focus on gender and migration. Third, the Programme is developing research in the area of women, peace, and security with an emphasis on exploring the ways in which gender inequalities and constructions of masculinity contribute to the onset of armed conflict and violence.

Under the aegis of its second thematic area, the Programme examines the efforts of feminist movements, NGOs, governments and intergovernmental bodies to enhance gender equality and justice. There are currently two research foci in this thematic area. The first looks at the international organisation of human reproduction and reproductive rights. The second area of research explores gender politics in international governance with a focus on gender mainstreaming and the role of gender experts in translating feminist ideas into policy interventions.

<http://graduateinstitute.ch/genre>

Trade and Economic Integration

The proximity of the Graduate Institute to the World Trade Organization provides an ideal setting to study and work on international trade. The Institute offers courses in this domain at the Master and PhD levels and brings together renowned specialists who focus on this topic in its international law and international economics departments.

The Centre for Trade and Economic Integration directed by Richard Baldwin, Professor of International Economics, and Joost Pauwelyn, Professor of International Law, is the Institute's centre of excellence for research on international trade. Its mission is to foster world-class scholarship aimed at developing solutions to problems facing the international trade system and economic integration more generally.

Highlights of Research Activities in 2011

Challenges to the WTO-Centric Trade System from Unilateralism and Regionalism (completed project)

Trade liberalisation is proceeding at a rapid pace worldwide. More than one hundred bilateral or regional trade agreements (RTAs) have been concluded since the Doha Round, the current round of multilateral trade talks, was launched a decade ago. Many rapidly industrialising nations have unilaterally lowered their formal trade barriers. Why are nations willing to liberalise unilaterally, bilaterally and regionally, but not multilaterally? And to what extent are regionalism and unilateralism a threat to the WTO-centric trade system? These were the overarching question addressed by Richard Baldwin and a team of researchers.

During this project research by Theresa Carpenter, the Centre's Executive Director, and Andy Lendle, researcher, established that just 16% of world trade enjoys a preference margin, and that those margins are very small. Pierre-Louis Vezina, PhD Candidate, identified competition to attract foreign direct investment from Japan as motivation for "race-to-the-bottom" tariff cutting. Richard Baldwin showed that nations cut tariffs unilaterally because doing so enabled them to join the evolving production networks, gaining investment and jobs.

The key findings led Richard Baldwin to build an argument that, as today's trade is radically more complex, involving "production sharing" and a "trade-investment-service nexus", this 21st century trade demanded deeper disciplines which were supplied by "21st century regionalism" while the WTO was otherwise occupied. This 21st century regionalism has quite different implications for the world trading system than traditional thinking might suggest.

A new research agenda beginning next year will examine the implications of production sharing for trade liberalisation and trade governance.

DISSETTLE (new project)

Trade disputes can be complex, and interpreting what the WTO members have agreed to often involves environmental, cultural, moral and development considerations as well as looking at the legal texts. Economics is sometimes used within a dispute to shed light on questions such as whether or not a particular rule should apply; whether a causal relationship can be inferred; and what should be an appropriate degree of retaliation when an agreement has not been adhered to.

Short for "Dispute Settlement in Trade: Training in Law and Economics", DISSETTLE is an interdisciplinary programme designed to train a new cohort of economic and legal experts to work together in formulating trade policy and settling international trade and investment disputes. With a core goal of crossing the current divide between legal and economic expertise, the DISSETTLE network carries out research on how to make better use of economics and empirical data in the drafting, interpretation and implementation of international trade and investment agreements.

A team led by Joost Pauwelyn won funding for the DISSETTLE project in a competitive submission to the European Union's Seventh Framework Programme for research.

Conference at the WTO

Conflict, Development and Peacebuilding

Conflict and cooperation are crucial topics in international relations and development studies theory. Committed to a better understanding of these, the Graduate Institute offers a number of courses covering conflicts and peacebuilding. The Institute also conducts research through its Centre on Conflict, Development and Peacebuilding (CCDP) headed by Keith Krause, Professor of International Relations/Political Science. The centre is the Graduate Institute's focal point for research in the areas of conflict analysis, peacebuilding, and the complex relationships between security and development. While building its reputation around scholarly excellence and academic rigour, the CCDP sets itself apart as a "hands on" establishment with a primary focus on interactions with practitioners and field-based research.

In 2011, the CCDP worked on a variety of mandates and initiatives, including:

- Projects on urban violence, together with the Massachusetts Institute of Technology (MIT) and the University of Manchester.
- Research and knowledge dissemination on civil society and peacebuilding, with a newly developed focus on the Arab Spring in collaboration with the Friedrich-Ebert-Stiftung (FES), the Arab Reform Initiative and the Geneva Centre for Security Policy (GCSP).
- The completion of a global evaluation of the German "Civil Peace Fund", a peacebuilding instrument of the Federal Ministry for Economic Cooperation and Development (BMZ).
- Continuation of a multi-year project on evaluating the impacts and effectiveness of multilateral targeted sanctions.
- An impact evaluation of community-driven development projects for CARE in refugee camps in Chad.
- Research on the impact of resource-dependence and governance on sustainable development, with a particular focus on oil, gas and mineral extraction in middle-income countries.
- Collaboration with the Pakistan Institute of Development Economics (PID) in Islamabad on the development of joint research projects and teaching curricula.
- The exploration of possible research projects with local partners in the context of the Framework Agreement between the Swiss Federal Council and the Governments of Bulgaria and Romania.
- The Geneva Peacebuilding Platform, a joint initiative of the CCDP, the GCSP, the Quaker United Nations Office (QUNO) and Interpeace, which seeks to promote discussions and mobilise peacebuilding expertise in Geneva and beyond.
- The Geneva Forum, a joint initiative of the CCDP, the Quaker United Nations Office (QUNO) and the United Nations Institute for Disarmament Research (UNIDIR), a provider of high-level information and trusted facilitator of constructive discussions in disarmament and arms control processes.

The results of CCDP projects are disseminated via multiple channels including lectures, seminars and practitioner briefings; succinct in-house publications; academic journal articles and special issues; book-length contributions in its Routledge Series on Conflict, Development and Peacebuilding; online databases; and curriculum development for training modules. The CCDP systematically seeks to promote knowledge transfers between research and policy, and to encourage cooperation between Northern and Southern researchers.

<http://graduateinstitute.ch/ccdp>

Global Migration

In recent years the importance of migration issues in international relations has dramatically increased and the field of migration studies has grown to become a major component of curricula at universities and graduate schools worldwide. Being located in the ‘world capital’ of migration governance, the Graduate Institute offers advanced courses and dissertation supervision at the Master and PhD level. Its seminars combine theoretical and policy-oriented approaches from a multidisciplinary perspective. Internationally recognised experts provide students with the relevant conceptual approaches and research skills to understand and tackle the multiple challenges and opportunities linked to global migration. Thanks to the presence of the most important international organisations in this field, Geneva as a location constitutes an important asset for researchers.

Global migration is one of the main research priorities of the Graduate Institute. It hosts the Programme for the Study of Global Migration, a research unit headed by Jussi Hanhimäki, professor of International History, that is devoted to the interdisciplinary study of migration linked to armed conflicts, generalised violence, persecution and ecological disasters. It also focuses on the phenomenon of ‘economic migration’ and its implications.

2011 was an especially important year for the Programme’s research on migration-related detention. The Global Detention Project (GDP) increased its research on national detention infrastructures, policies, and practices and expanded its database. It published 11 country reports with a special focus on states in nearby Africa, which is impacted by European immigration policies and the Arab Spring. The GDP also published a special report on detention practices and policies in Switzerland. Moreover, it conducted capacity-building workshops in various regions of the world aimed at mainstreaming data collection and concepts in order to develop a network of actors who cooperate with

GDP researchers. Under the direction of Professor Chetal and with funding obtained from the Swiss Network for International Studies, a project on international law and migration detention was also launched in January 2011. It aims at measuring state adherence to international norms relevant to immigration-related detention and assists the GDP in developing new state-level data on laws and practices to complement the existing dataset on detention centres. Finally, reflecting its strong achievements, the GDP recently received an additional two-year grant from Zennström Philanthropies.

The Programme was also active on the international scene in the context of the Global Forum on Migration and Development (GFMD), chaired by Switzerland in 2011. In particular, a Symposium for Civil Society and Governments was organised ahead of the December Forum meeting in Geneva. It contributed to the Swiss Chair’s work in offering a space for NGOs and governments to jointly reflect on the 2011 themes, the past and future achievements of the GFMD. The Programme also coordinated the process of drafting recommendations from Swiss NGOs and contributed to the organisation of the GFMD Civil Society Days. This activity raised the Graduate Institute’s profile as a player within this international process and allowed it to be strongly associated with the principal organisers, the Swiss Agency for Development and Cooperation and the International Catholic Migration Commission. Contributions will continue in 2012, particularly in preparing for the Second High-Level Dialogue on Migration and Development, to be held at the UN General Assembly in 2013.

<http://graduateinstitute.ch/globalmigration>

Environmental Studies

Environmental issues are addressed at the Institute in teaching programmes – at both Master and PhD levels – and also through the activities of the Centre for International Environmental Studies (CIES).

CIES was established in 2010 under the direction of Timothy Swanson, André Hoffmann Chair in Environmental Economics, for the purpose of developing political, legal and economic discourse on problems related to the global environment.

In 2011 the Centre organised a number of events; highlights included:

- **The Geneva Environmental Dialogues**, a series of public keynote lectures by prominent academics and practitioners. Speakers in 2010 included Carlo Carraro (FEEM), Scott Barrett (Columbia), Catherine Redgwell (University College London), Alan Boyle (Edinburgh) and Robert Stavins (Harvard).
- **Protecting the Environment in the XXIst Century: The Role of the Private Sector**, a seminar gathering some of the most innovative thinkers in contemporary international environmental law and leading to a book to be published by Cambridge University Press.
- **Governing Climate Change Transnationally**, an international workshop with scholars from the Graduate Institute, Europe and North America as a contribution to the Transnational Climate Governance research network, (funded by the UK Leverhulme Trust).
- **13th Annual BIOECON Conference on Resource Economics, Biodiversity Conservation and Development**, the largest international conference on the economics of conservation and the natural environment, with more than 70 scientific papers (in partnership with IUCN, UNEP, FEEM and Conservation International).
- **Designing the Green Economy**, an expert workshop organised jointly with the United Nations Environment Programme with leading thinkers from Europe, the US, Brazil and China on the economics of growth, innovation and trade.

CIES leads and participates in a number of externally-funded research projects, covering a wide range of environmental questions. A selection of projects includes:

- **Adapting to Adaptation: the Influence of Climate Change Adaptation Discourses and Policies on Local Governance Processes**. This Swiss National Science Foundation (SNF) funded project is developing an understanding of how local governance processes and institutions respond or “adapt” to policy discourses on adapting to climate change.
- **Governance Entrepreneurs: International Organisations and Public-Private Partnerships**. This SNF funded project documents and analyses the rise of global public-private partnerships in the multilateral system (particularly at the World Bank, UNEP, WHO, UNICEF, WTO and the UN Secretariat) and their impact on global governance objectives.
- **Global IQ – Impact Quantifications of Global Change**. This EC funded project aims to update the Stern Review with a comprehensive assessment of the costs of climate change at national, regional and global scales.

<http://graduateinstitute.ch/cies>

Global Health

The Graduate Institute is particularly well-suited to carry out research and teaching on global health. Its location, Geneva, is the world capital of global health not only due to the presence of the premier organisation focusing on this subject, the World Health Organization, but also because the headquarters of numerous other intergovernmental and non-governmental agencies as well as foundations and partnerships which are dedicated to global health issues are located in the city. The Institute capitalises on this by offering Master and PhD level classes that cover global health, running a joint LL. M. with Georgetown University on Global Health Law and International Institutions, and by having created its Global Health Programme. The Global Health Programme (GHP) is a leading international research programme on health as a global governance challenge and a centre of excellence in global health diplomacy. It is directed by Ilona Kickbusch.

As in previous years, in 2011 the programme carried out executive training in global health diplomacy and provided supervision of Master and PhD candidates at the Institute. In 2011, the GHP also strengthened its focus on applied research. The programme conducted a study on Global governance for health in the 21st century for the WHO Regional Office for Europe. It was prepared for the sixty-first session of the Regional Committee for Europe and is meant to provide input to the formulation of the European policy for health, Health 2020. The study, published by the WHO Regional Office for Europe, calls for a set of policies that reside in sectors other than health and outside of government and gives legitimacy to health ministers to perform new roles in shaping policies to promote wellbeing.

The Programme continued to provide a neutral, academic platform that brings together different stakeholders in International Geneva and that contributes to ongoing policy debates through expert seminars and one-day

conferences. 2011 marked the tenth anniversary of the Doha Declaration, and the programme took the opportunity to organise its annual high-level symposium on "The future agenda at the interface of public health, innovation and trade" on 23 November at the World Trade Organization. At the event, Margaret Chan, Director-General of the WHO, Francis Gurry, Director-General of WIPO and Pascal Lamy, Director-General of the WTO, in a dialogue with Ruth Dreifuss, former President of the Swiss Confederation, outlined their perspectives on the main challenges for the future. Other speakers reviewed achievements and challenges in promoting access to medicines and innovation, discussed policy coherence between different international organisations, as well as other key stakeholders, and gave insights into their future impact on a comprehensive work agenda. Other officials who participated included the Executive Directors of UNAIDS, the Global Fund, GAVI Alliance, UNITAID, the International Federation of Pharmaceutical Manufacturers & Associations (IFPMA), the Non-Communicable Disease (NCD) Alliance, and senior officials from the United States Patent and Trademark Office (USPTO) and MSF, as well as well-known international scholars.

In order to fill the gap in both knowledge and practice of conducting negotiations affecting global health, World Scientific published a book on *Negotiating and Navigating Global Health: Case Studies in Global Health Diplomacy* edited by Ilona Kickbusch and Ellen Rosskam. The book is an important reference for today's group of "new health diplomats" in the complex technical and political arena of global health diplomacy. It is the starting point of further publications which will be launched in the course of 2012.

<http://graduateinstitute.ch/globalhealth>

Centre for Asian Studies

The Centre's research and training activities aim at building on the richness of the disciplinary and interdisciplinary traditions of the Graduate Institute in order to foster a better understanding of the ongoing transformation of Asian societies and the process of global 'Re-Orient-ation' of international relations. Its Director is Jean-Luc Maurer, Professor of Development Studies.

Principal Events

- **La rareté de l'eau en Inde: une construction sociale**, Frédéric Landy, professeur de géographie et directeur du Laboratoire de géographie comparée des Suds et Nords (GECKO), Université de Paris Ouest-Nanterre.
- **Les incertitudes de la contestation sociale dans la Chine d'aujourd'hui**, Jean-Louis Rocca, professeur et directeur de recherche Sciences Po, Centre d'études et de recherches internationales (CERI).
- **Les ombres de l'industrialisation: expériences comparées Europe-Asie émergente**, colloque 2011 du Centre d'études asiatiques.
- **China as the World's Biggest Economy?**, Jean-Pierre Lehmann, Professor of International Political Economy, International Institute for Management Development (IMD), Lausanne.

Training Activities

- International Executive Master in Development Studies;
- Theory and Practice of International and Regional Negotiation;
- Master in Asian Studies with the University of Geneva.

<http://graduateinstitute.ch/cas>

LES PUBLICATIONS PUBLICATIONS

Sélection d'ouvrages publiés en 2011 Selection of books published in 2011

Bruno Arcidiacono, *Cinq types de paix : une histoire des plans de pacification perpétuelle (XVII^e-XX^e siècles)*, Genève : Institut de hautes études internationales et du développement ; Paris : PUF 2011 – 465p.

Claude Auroi and Aline Helg, editors, *Latin America 1810-2010: Dreams and Legacies*, London: Imperial College Press, 2011 – 568p.

Richard Baldwin and Simon Evenett, editors, *Next Steps : Getting Past the Doha Round Crisis*, VoxEU.org eBook, London: Centre for Economic Policy Research, 2011 – 73p.

Richard Baldwin and Simon Evenett, editors, *Why World Leaders Must Resist the False Promise of Another Doha Delay*, VoxEU.org eBook, London: Centre for Economic Policy Research, 2011 – 97p.

Andrea Bianchi and Jasmin Naqvi, *Humanitarian Law and Terrorism*, Oxford: Hart Publishing, 2011 – 407p.

Vincent Chetail and Peter Haggenmacher, editors, *Vattel's International Law from a XXIst Century Perspective*, Geneva: Graduate Institute of International and Development Studies; Leiden, Boston: Martinus Nijhoff / Brill, 2011 – 442p.

Andrew Clapham, *Kort om mänskliga rättigheter*, Swedish version of *Human Rights: A Very Short Introduction*, trans. Roland Poirier Martinsson, Stockholm: Fri Tanke, 2011 – 236p.

Louise Doswald-Beck, *Human Rights in Times of Conflict and Terrorism*, Oxford: Oxford University Press, 2011 – 600p.

Keith Krause, Elisa Gilgen and Robert Muggah, editors, *The Global Burden of Armed Violence 2011: Lethal Encounters*, Cambridge: Cambridge University Press, 2011 – 175p.

Elisabeth Prügl, *Transforming Masculine Rule: Agriculture and Rural Development in the European Union*, Ann Arbor: University of Michigan Press, 2011 – 192p.

Davide Rodogno, *Against Massacre: Humanitarian Interventions in the Ottoman Empire, 1815–1914*, Princeton: Princeton University Press, 2011 – 376p.

Jordi Tejel, *Syria's Kurds: History, Politics and Society*, London: Routledge, 2011 – 194p.

Charles Wyplosz, Barry Eichengreen, Robert Feldman, Jürgen von Hagen and Jeffrey Liebman, *Public Debts: Nuts, Bolts and Worries*, Geneva Reports on the World Economy 13, London: Centre for Economic Policy Research, 2011 – 139p.

<http://graduateinstitute.ch/faculty-publications>

Rodogno Against Massacre

Prügl Transforming Masculine Rule (2011)

GLOBAL BURDEN OF ARMED VIOLENCE 2011

DOSWALD BECK HUMAN RIGHTS IN TIMES OF
CONFLICT AND TERRORISM

OXFORD

MÄNSKLIGA
RATTIGHETER

VATTEL'S INTERNATIONAL LAW IN A XXIST CENTURY PERSPECTIVE:
LE DROIT INTERNATIONAL DE VATTEL VI DU XXI^{ME} SIECLE

FRI TANKE

Bianchi
& Naqvi
International Humanitarian
Law and Terrorism

Auroi
Helg
LATIN AMERICA 1810–2010
Utopia and Reality

ICP

Humanitarianism

pdf

SYRIA'S KURDS

Jens Teitel

Routledge

LES THÈSES DE DOCTORAT

PhD THESES

Droit international

— Joan APECU LAKER (Ouganda)
African Participation at the World Trade Organization: Legal and Institutional Aspects 1995 to 2010
Directeur: Joost Pauwelyn

— Dora Cristina BARREIRA RAMOS (Portugal)
The Principle of Non-Interference in Other States' Affairs
Directeur: Andrew Clapham

— Els Elisabeth DEBUF (Belgique)
Captured in War: A study of the Legal Bases in International Law for Internment in Armed Conflict
Directeur: Andrew Clapham

— Luc-Thierry DIMI (Cameroun)
La capacité des organisations internationales d'exprimer une volonté autonome en matière de traités multilatéraux entre Etats
Directeur: Marcelo Kohen

— James David FRY (Etats-Unis)
Legal Resolution of Nuclear Non-Proliferation Disputes in Times of Crisis
Directrice: Vera Gowlland-Debbas

— Sahar HASAN (Pakistan)
The Role of Complicity in International Responsibility, with Special Attention to State Responsibility
Directeur: Peter Hagenmacher

— Fiona LE DIRAISON (France, Grande-Bretagne)
Exclusion from Refugee Status in the Post 9/11 Context
Co-directeurs: Vera Gowlland-Debbas et Vincent Chetail

— Eleonora MELI MESSINEO (Italie)
Defendants' Rights and Victims' Interests in International Criminal Proceedings
Directeur: Andrew Clapham

— Karen OLIVEIRA DA COSTA (Brésil)
The Extraterritorial Application of Selected Human Rights Treaties
Directeur: Andrew Clapham

— Vasileios PERGANTIS (Grèce)
Challenging the Consensualist Paradigm in the Law of Treaties:
Some Case Studies
Directeur: Andrea Bianchi

— Thomas Mitchell ROBINSON (Etats-Unis)
The United States Alien Tort Statute and the Prohibition on Forced Labour in Customary International Law
Directeur: Andrew Clapham

— Deborah RUIZ-VERDUZCO (Mexique)
The Relationship between the International Criminal Court and the Security Council of the United Nations
Directeur: Andrew Clapham

— Luiz Eduardo Ribeiro SALLES (Brésil)
Preliminary Objections in International Adjudication: Procedural Tools to Address Forum Shopping before International Tribunals
Directeur: Joost Pauwelyn

Economie internationale

— Dany JAIMOVICH (Chili)
The Traditional and the Global Village:
Essays on Networks in International Trade and Economic Development
Directeur: Richard Baldwin

— Cameron MCLOUGHLIN (Australie)
Three Essays on International and Domestic Aspects of Financial Integration
Directeur: Cédric Tille

— Dennis REINHARDT (Allemagne)
Three Essays on International Capital Flows, Productivity, and Capital Mobility
Directeur: Cédric Tille

— Pierre-Louis VÉZINA (Canada)
Three Essays in Empirical International Trade
Directeur: Richard Baldwin

Etudes du développement

- **Jamil ALCA CASTILLO** (Pérou)
La Economía de las prácticas: Análisis de las prácticas de extracción forestal y sus implicancias en la conservación de la Reserva Comunal Amarakaeri en Perú
Directeur: Marc Hufty
- **Juan Alex ALVAREZ DEL CASTILLO** (Pérou)
La Propiedad Compleja: Gobernanza de la tierra y conservación en la Amazonia, caso de la Reserva Comunal Amarakaeri, Madre de Dios, Perú
Directeur: Marc Hufty
- **Fadil ELTAHIR** (Soudan)
Sudan's Rentier Economy and WTO Accession: Process, Perceptions and Power
Directeur: Gilles Carbonnier
- **Philippe Christophe GAZAGNE** (France)
Dettes et migrations: du Sri Lanka à Paris : modalités d'entraide financière en contextes incertains
Directeur: Alessandro Monsutti
- **Tatiana KHRISTOVA** (Russie)
Des grands-mères aux petites-filles : transformation des rapports de genre en Russie de l'époque soviétique à nos jours
Directrice: Fenneke Reysoo
- **Valentina LIAKHOVA HERKENNE** (Russie)
L'écologie industrielle et la politique du développement soutenable: analyse du point de vue des concepts de l'économie écologique et de l'économie institutionnelle
Co-directeurs: Rolf Steppacher et Suren Erkman
- **Maïmouna NDOYE** (Sénégal)
Le processus de pénalisation de l'excision au Sénégal: enjeux et perspectives pour les droits sexuels des femmes
Directeur: Fenneke Reysoo
- **Marlyne SAHAKIAN** (Suisse)
Staying Cool: Towards a Deeper Understanding of Household Energy Consumption in Metro Manila, the Philippines
Co-directeurs: Isabelle Schulte-Tenckhoff et Julia Steinberger

- **Cheikh Sadibou SAKHO** (Sénégal)
Cosmologie et ordre de la nature : la question du rapport homme/nature chez les Niominkas du delta du Saloum (Sénégal)
Directrice: Isabelle Schulte-Tenckhoff

Histoire internationale

- **Axel MARION** (Belgique)
Au-delà du Bosphore, l'Europe ?
Etude du débat sur l'adhésion de la Turquie à l'Union européenne dans la presse française (2002-2005)
Directeur: Bruno Arcidiacono
- **Willem Theo OOSTERVELD** (Pays-Bas)
The Law of Nations in Early American Foreign Policy: Theory and Practice from the Revolution to the Monroe Doctrine
Directeur: Jussi Hanhimäki
- **Clément THERME** (France)
Les relations entre Téhéran et Moscou depuis 1979: perspectives iraniennes
Co-directeurs: Mohammad-Reza Djalili et Farhad Khosrokhavar
- **Özcan YILMAZ** (Turquie)
Du groupe ethnique à la nation : la formation des petites nations et les Kurdes de Turquie
Directeur: Andre Liebich
- **Thomas MESSERLI** (Suisse)
Exit, Voice and Adjustment: The Dynamics of Corporate Trade Policy Preferences in Declining Manufacturing Industries of the US and the EU
Directeur: Cédric Dupont
- **Colin NIPPERT** (Allemagne)
From a Grunt's Eye View: Towards a Grounded Theory of International Humanitarian Law Violations
Directeur: David Sylvan
- **Ha Eun SEONG** (Corée du Sud)
Delegation to Independent Regulatory Agencies: Comparative Study of 12 National Human Rights Institutions
Directeur: Cédric Dupont
- **Omar Ramon SERRANO** (Suisse)
The Domestic Sources of European Foreign Policy Defence and Enlargement
Directeur: Cédric Dupont

Relations internationales / science politique

L'OUVERTURE AU MONDE OUTREACH

Dans le domaine de l'enseignement, de la recherche et de la formation continue, l'Institut s'appuie sur un réseau de partenaires, en Suisse et dans le monde.

En Suisse

L'institut a établi avec l'Université de Genève un partenariat dans le cadre duquel il gère notamment les centres et programmes suivants :

- l'Académie de droit international humanitaire et de droits humains (ADH);
- le Master en règlement des différends internationaux (MIDS);
- le Centre d'enseignement et de recherche en action humanitaire (CERAH).

L'institut est par ailleurs membre fondateur avec l'Université de Genève du Réseau suisse pour les études internationales (SNIS), destiné à promouvoir la recherche dans ce domaine d'études et dont sont membres le World Trade Institute (Berne), le Centre for Comparative and International Studies (Université de Zurich) et Ecole polytechnique fédérale de Zurich, l'Institut tropical suisse (Bâle) et le Swiss Institute for International Economics and Applied Economic Research (Université de Saint-Gall).

The Institute has developed partnerships with a network of institutions in Switzerland and worldwide for its teaching, research and executive education activities.

In Switzerland

The Institute has established a partnership with the University of Geneva as part of which the two institutions jointly manage the following centres and programmes:

- Geneva Academy of International Humanitarian Law and Human Rights (ADH);
- Master in International Dispute Settlement (MIDS);
- Centre for Education and Research in Humanitarian Action (CERAH).

In addition, the Institute is a founding member, with the University of Geneva, of the Swiss Network for International Studies (SNIS), which aims to promote research in this area and includes among its members the World Trade Institute (Bern), the Centre for Comparative and International Studies (University of Zurich) and the Swiss Federal Institute of Technology in Zurich, the Swiss Tropical Institute (Basel) as well as the Swiss Institute for International Economics and Applied Economic Research (University of St. Gallen).

LES RÉSEAUX ET LES PARTENAIRES NETWORKS AND PARTNERS

L'institut est un membre actif de | The Institute is an active member of:

- APSIA – Association of Professional Schools of International Affairs
- AUF – Agence universitaire de la Francophonie
- EADI – European Association of Development Research and Training Institutes
- Europaeum
- EUA – European University Association
- PolicyNet

Dans le monde

En 2011, l’Institut a conclu de nouveaux accords de coopération portant sur l’échange d’étudiants, de professeurs et de chercheurs ainsi que sur l’organisation d’une école doctorale avec **El Colegio de México** à Mexico, la **School of International Studies** de Jawaharlal Nehru University à New Delhi et l’**Université du Ghana** à Accra.

Throughout the world

In 2011 the Institute concluded new cooperation agreements for student, professor and researcher exchanges; it also concluded agreements for the organisation of a doctoral school with **El Colegio de México** in Mexico City, the **School of International Studies at Jawaharlal Nehru University** in New Delhi, and the **University of Ghana** in Accra.

PARTENARIATS ACADEMIQUES | ACADEMIC PARTNERSHIPS

- 1 El Colegio de México, México
- 2 Elliott School of International Affairs, George Washington University, United States
- 3 Fletcher School of Law and Diplomacy, Tufts University, United States
- 4 Gadjah Mada University, Indonesia
- 5 Graduate School of Arts and Sciences, Yale University, United States
- 6 Graduate School of Asia-Pacific, Waseda University, Japan
- 7 Graduate School of International Studies, Seoul National University, South Korea
- 8 Hertie School of Governance, Germany
- 9 Lee Kuan Yew School of Public Policy, Singapore National University, Singapore
- 10 Sciences Po Paris, France
- 11 Tsinghua University, China
- 12 Université de Saint-Gall, Switzerland
- 13 University of Malaya, Malaysia
- 14 University of Ghana
- 15 Boston School of Law, Boston University, United States
- 16 Harvard Law School, Harvard University, United States
- 17 Michigan Law School, Michigan University, United States
- 18 UCLA School of Law, UCLA, United States
- 19 Jawaharlal Nehru University, India

LES PROGRAMMES D'ÉTÉ SUMMER PROGRAMMES

L'institut organise chaque année deux programmes d'été en anglais, axés l'un sur la gouvernance multilatérale et l'autre sur le commerce international. En 2011, ils ont accueilli 135 participants de 35 nationalités différentes. La plupart sont des étudiants de bachelor ou de master ; un quart d'entre eux provenait des milieux professionnels, notamment des agences des Nations Unies ou de la Commission européenne.

The Institute organises two annual summer programmes in English focusing on multilateral governance and international trade. In 2011, 135 participants of 35 different nationalities completed these programmes. The majority of those enrolled were Bachelor and Master students while one quarter were professionals mainly from the United Nations or the European Commission.

<http://graduateinstitute.ch/summer>

GLOBAL SOUTH WORKSHOP

L'institut organise depuis 2005 un atelier doctoral d'une semaine qui accueille, après sélection, des doctorants du monde entier. En 2011, cet atelier s'est tenu en Indonésie avec la collaboration d'une institution partenaire, l'Université de Gadjah Mada, du 26 novembre au 2 décembre. Plus de 20 doctorants d'Afrique, d'Asie et d'Amérique latine, ainsi que des étudiants venus de Genève, ont participé à une série de séminaires animés par des professeurs des deux institutions.

Every year since 2005, the Institute has organised a week-long doctoral workshop that brings together carefully-selected PhD students from around the world. In 2011, the workshop was held in Indonesia in collaboration with partner institution Gadjah Mada University from 26 November to 2 December. More than 20 PhD students from Africa, Asia and Latin America, as well as students from the Institute, participated in a series of seminars led by professors from both Gadjah Mada and the Graduate Institute.

<http://graduateinstitute.ch/southworkshop>

Global South Scholars 2011

De gauche à droite: Rajesh Babu, Maria-Teresa Herrera Nebel et John Agbonifo.

LES CHERCHEURS INVITÉS ET EN RÉSIDENCE VISITING FELLOWS AND IN-RESIDENCE SCHOLARS

L'institut accueille des chercheurs du monde entier actifs dans ses domaines de spécialisation. Il met à leur disposition un certain nombre de ressources afin de faciliter leur travail et d'encourager échanges intellectuels et collaborations à long terme.

The Institute welcomes researchers from all over the world who are active in its areas of specialisation. It provides them with certain resources to advance their work as well as to encourage intellectual exchange and long-term cooperation.

Chercheurs invités

Chaque année, des enseignants et des chercheurs disposant d'un financement indépendant sont accueillis. Ils étaient 23 en 2011.

Visiting Fellows

Each year, the Institute hosts teachers and researchers with independent funding. 23 were welcomed in 2011.

Chercheurs boursiers

L'institut accueille également de jeunes docteurs au bénéfice de bourses ou de subsides pluriannuels. En 2011, il s'agissait de deux boursiers Marie Curie, deux boursiers Ambizione et une boursière Marie Heim-Vögtlin.

Research Fellows

The Institute also hosts recent PhD graduates with independent multi-year funding. In 2011, two Marie Curie fellows, two Ambizione fellows, and one Marie Heim-Vögtlin fellow spent time at the Institute.

<http://graduateinstitute.ch/visitingprogrammes>

Global South Scholar-in-Residence Programme

L'institut accueille chaque semestre trois universitaires d'Asie, d'Afrique ou d'Amérique latine pour un séjour de recherche. En 2011, les six bénéficiaires du programme provenaient de Chine, d'Inde, du Mexique et du Nigeria.

The Institute hosts three scholars from Asia, Africa or Latin America each semester providing them with an opportunity to advance their research. In 2011, the programme's six beneficiaries hailed from China, India, Mexico and Nigeria.

<http://graduateinstitute.ch/in-residence>

LA FORMATION CONTINUE EXECUTIVE EDUCATION

L'Institut offre aux acteurs internationaux, qu'ils viennent du service public, du secteur privé ou du troisième secteur, un éventail de programmes qui leur permet de développer leurs compétences et d'élargir leurs perspectives professionnelles. En 2011, ces programmes ont accueilli près de 360 participants.

Programmes diplômants

- **Executive Master in International Oil and Gas Leadership:** ce nouveau programme vise à renforcer la connaissance des aspects économiques, juridiques et politiques qui influencent la dynamique de la gouvernance dans le secteur du pétrole et du gaz; il a accueilli en 2011 neuf participants de huit nationalités.
- **Executive Master in International Negotiation and Policy-Making :** 15 personnes de dix nationalités ont suivi ce programme qui vise à mieux faire comprendre les enjeux internationaux et à renforcer la capacité de négociation et de prise de décision dans un monde marqué par des interactions croissantes entre service public et secteur privé.
- **Executive Master en études du développement:** 42 participants ont suivi en 2011 ce programme qui se déroule sur trois continents (Afrique, Amérique latine, Asie) et à Genève dans une dernière phase.

Programmes courts

- **Université d'automne des acteurs politiques suisses,** organisée conjointement avec l'Institut de hautes études en administration publique (IDHEAP): ce programme a accueilli 18 personnes désireuses de perfectionner leurs compétences et leur capacité d'action dans le cadre politique national et international. Il s'est clos par une conférence de Mme Micheline Calmy-Rey, présidente de la Confédération et ministre

des Affaires étrangères, sur les « rapports entre la politique extérieure et la politique intérieure ».

- **Gestion stratégique de projets de développement:** en 2011, ce programme a accueilli 26 participants, dont 20 d'ONG et deux provenant de Haïti.
- **The Shifting Geopolitics of the Multilateral System: Actors, Strategies, Policies:** ce cours à l'intention des jeunes diplomates suisses organisé avec le Centre de politique de sécurité, Genève (GCSP), a accueilli 23 participants, dont quelques diplomates du Nigéria, d'Egypte, du Qatar, du Liechtenstein, de France et d'Italie.

Programmes sur mesure

- **Capacity Building in International Relations in the South Caucasus (CABIR):** la phase V du projet CABIR s'est terminée avec deux formations en Géorgie, une formation en Arménie et une en Azerbaïjan. Ce projet sur mesure, adapté aux besoins des pays concernés, a formé 113 personnes supplémentaires sur la période 2009-2011. En 2011, neuf participants lauréats du « Swiss Leadership Award » ont été invités à Genève pendant une semaine. La phase VI (phase de clôture du projet) a été approuvée par la DDC en mars 2011. Elle couvrira la période de mars 2011 à février 2014.
- **Training Government Officials in the Great Lakes Region:** suite au succès du projet pilote de 2009, un projet « Grands Lacs » sur trois ans financé par la DDC et développé en partenariat avec la Conférence internationale pour la Région des Grands Lacs (CIRGL), a été approuvé. Il prévoit la mise en œuvre de six programmes de formations sur mesure (deux par an) à l'intention du personnel de la CIRGL et des fonctionnaires de ses Etats membres.

<http://graduateinstitute.ch/executive>

The Institute offers international actors from the public, private, and non-profit sectors a range of programmes that help them strengthen skills and broaden their professional horizons. In 2011, more than 360 participants completed these programmes.

Degree-granting programmes

- **Executive Master in Oil and Gas Leadership:** This new programme aims to strengthen knowledge of the economic, legal and political issues that influence the governance of the oil and gas sector. Nine participants of eight nationalities completed the programme in 2011.
- **Executive Master in International Negotiation and Policy-Making:** 15 people from ten countries participated in this programme, which aims to increase the understanding of global issues and strengthen negotiation and decision-making skills in a world that is marked by growing collaboration between the public and private sectors.
- **Executive Master in Development Studies:** This programme, which has modules in three continents (Africa, Latin America, Asia) in addition to a final phase in Geneva, welcomed 42 participants in 2011.

Short programmes

- **Université d'automne des acteurs politiques suisses:** This programme organised jointly with the Swiss Graduate School of Public Administration (IDHEAP), welcomed 18 participants who sought to increase knowledge and skills relevant to their work in the national and international political arena. Ms Micheline Calmy-Rey, President of the Swiss Confederation and Foreign Affairs Minister, gave the closing lecture on the relationship between domestic and foreign policy.

→ **Strategic Management of Development Projects:** This programme welcomed 26 participants, of which 20 were from non-governmental organisations, and two were from Haiti.

→ **The Shifting Geopolitics of the Multilateral System: Actors, Strategies, Policies:** This course, which was designed for young Swiss Diplomats and is organised with the Geneva Centre for Security Policy (GCSP), welcomed 23 participants, which included diplomats from Nigeria, Egypt, Qatar, Lichtenstein, France and Italy.

Customised programmes

→ **Phase V of the Capacity Building in International Relations in the South Caucasus (CABIR) project:** This project was completed with two training courses having taken place in Georgia, one in Armenia and one in Azerbaijan. This project was designed specifically for these countries and trained 113 participants during the period from 2009 to 2011. Nine participants were invited to Geneva for a week for the Swiss Leadership Award. In March 2011, phase VI (the project's final phase) was approved by the Swiss Agency for Development and Cooperation (SDC) which will provide the project with support from March 2011 to February 2014.

→ **Training Government Officials in the Great Lakes Region:** Following the success of the pilot project in 2009, a project entitled "Great Lakes" will be carried out over three years and will be financed by the SDC, which developed the project in partnership with the International Conference for the Great Lakes Region. "Great Lakes" will consist of six programmes of customised courses (two per year) targeted to the staff of the CIRGL and civil servants from its member states.

LES ACTIVITÉS DE FORUM PUBLIC EVENTS

L 'Institut accueille une centaine d'événements par année.
Voici les principales conférences de l'année 2011 :

—January

Global Companies for Global Solutions: A Microsoft Approach

Brad Smith, General Counsel and Senior Vice President,
Microsoft

—February

The Doha Round: Setting a deadline, defining a final deal

Presentation and discussion of the Interim Report
by the High Level Trade Expert Group

Peter Sutherland, former Director-General
of the GATT and WTO (1993-1995)

Richard Baldwin, Graduate Institute Professor
of International Economics

Mario Matus, Ambassador,
Permanent Mission of Chile to the WTO

Fernando de Mateo, Ambassador,
Permanent Mission of Mexico to the WTO

Elin Østebø Johansen, Ambassador,
Permanent Mission of Norway to the WTO

*Organised by the Centre for Trade and Economic
Integration*

—March

Bypassed in the New Economic Order? The EU and Global Governance after the Crash

Ngaire Woods, Professor of International Political
Economy, Director of the Global Economic Governance
Programme, University College

Organised with the Europaeum

T he Institute hosts some 100 events per year. Major
conferences in 2011 included the following:

Rio, Kyoto, Copenhagen, Cancun, Durban... What's Next? A Skeptical View on Climate Negotiation

Carlo Carraro, President of the Ca' Foscari University
of Venice, and President of the School for Advanced
Studies in Venice

*Organised by the Centre for International
Environmental Studies*

Risk and the Sovereign

Patrick Honohan, Governor of the Central Bank of Ireland
*Organised by the International Centre for Monetary
and Banking Studies*

Cosmopolitanism and the Emergency Imaginary

Craig Calhoun, Professor of Sociology, New York
University, President of the Social Science Research
Council and Director of the Institute for Public Knowledge

The International Court of Justice and Human Rights: Community Interest Coming to Life?

Bruno Simma, Judge with the International
Court of Justice

*Organised by the Geneva Master in International
Dispute Settlement*

On the path to Democracy: a European Perspective

José Manuel Barroso, President of the European
Commission

Organised with the Sergio Vieira de Mello Foundation

–April

Social Responsibility and ISO 26000

Rob Steele, Secretary-General of the International Organization for Standardization (ISO)

China as the World's Biggest Economy?

Jean-Pierre Lehmann, Professor of International Political Economy at IMD and Founder of the Evian Group

Organised by the Centre for Asian Studies

–May

Nexus: Water-Food-Energy

Peter Brabeck-Letmathe, Chairman of Nestlé

Quel sort réserver à l'argent du crime et à l'argent des dictateurs? Les possibilités offertes par le droit suisse

Bernard Bertossa, ancien procureur général du canton de Genève, signataire de l'Appel de Genève 1996 et ancien juge au Tribunal pénal fédéral

Approaching the Finishing Line: the “Too-Big-to-Fail” Project in Switzerland

Thomas Jordan, Vice Chairman, Swiss National Bank
Organised by the International Centre for Monetary and Banking Studies

La Suisse dans le monde – le monde en Suisse

Peter Maurer, Secrétaire d'État du Département fédéral des affaires étrangères, nommé président du Comité international de la Croix-Rouge en octobre 2011

–June

International Courts and Tribunals: Their Roles amidst a World of Courts

David D. Caron, Professor of Law at the University of California, Berkeley Law, and President of the American Society of International Law
Organised with Lalive Lawyers

–July

Is Doha Doomed? What Next for the WTO?

Stuart Harbinson, Senior Trade Policy Adviser, Sidley Austin LLP; former Senior Adviser to the Secretary-General of the United Nations Conference on Trade and Development and to the Director-General of the WTO
Organised by the Centre for Trade and Economic Integration

WTO Negotiations: Concluding the Doha Round and Beyond

Faizel Ismail, Ambassador, South African Mission to the WTO

David Shark, US Deputy Chief of Mission to the WTO

Manuel A.J. Teehankee, Chair, WTO Committee on Trade and Environment Special Session, and Former Ambassador, Philippine Mission to the WTO

Zhu Haitao, Second Secretary, Permanent Mission of the People's Republic of China to the WTO

Organised by the Centre for Trade and Economic Integration

–August

Towards a New History of the League of Nations

International Scholarly Conference

–September

13th International BIOECON Conference

Organised by Professor Timothy Swanson, André Hoffmann Chair of Environmental Economics

Forced Migration: Challenges for the International Community

T. Alexander Aleinikoff, United Nations Deputy High Commissioner for Refugees

Theory from the South: Or, How Europe is Evolving toward Africa

John Comaroff, Harold H. Swift Distinguished Service Professor of Anthropology and of Social Sciences in the College, University of Chicago

Who's Afraid of Gender Analysis? Feminist Clues to Who Underestimates Power

Cynthia Enloe, Research Professor, Department of International Development, Community, and Environment and Women's Studies, Clark University

Organised by the Programme on Gender and Global Change

Terrorism and International Politics: Past, Present and Future

Annual Pierre du Bois Conference

The Diversity of Contemporary International Arbitration: Functions and Policies

Michael Reisman, Myres S. McDougal Professor of International Law at Yale Law School

Organised by the Geneva Master in International Dispute Settlement

–October

Current Challenges in Mediation

David Harland, Executive Director, Centre for Humanitarian Dialogue

The Role of the International Organization for Migration in Global Migration Management

William Lacy Swing, Director General, International Organization for Migration

Les Nations unies : le forum central de la gouvernance globale

Joseph Deiss, président sortant de l'Assemblée générale des Nations unies

Organisé par le Programme for the Study of International Governance

50 ans de prohibition des drogues

Présentation du rapport de la Commission globale sur les politiques des drogues par **Ruth Dreifuss**, membre de la commission, ancienne présidente de la Confédération suisse et ministre de l'Intérieur

Organisé par la Commission fédérale pour les questions liées aux drogues en collaboration avec le Global Health Programme

Central Banking Then and Now

Charles Bean, Deputy Governor, Monetary Policy, Bank of England

Organised by the International Centre for Monetary and Banking Studies

An Integrated History of the Holocaust: Questions and Reappraisals

Saul Friedländer, Professor of History at the University of California

Organised with the Pierre du Bois Foundation

–November

Les rapports entre la politique extérieure et la politique intérieure

Micheline Calmy-Rey, Présidente de la Confédération suisse et ministre des Affaires étrangères
Organisé avec l'Institut de hautes études en administration publique

Ten Years after the Doha Declaration, Fifth High-level Symposium on Global Health Diplomacy

Margaret Chan, Director-General, World Health Organization (WHO)

Pascal Lamy, Director-General, World Trade Organization (WTO)

Francis Gurry, Director General, World Intellectual Property Organization (WIPO)
Organised by the Global Health Programme

Climate Change: Efficiency and Equity

Robert Stavins, Albert Pratt Professor of Business and Government Director, Harvard Environmental Economics Program

Organised by the Centre for International Environmental Studies

LE FINANCEMENT FUNDING

BUDGET DE FONCTIONNEMENT (en francs suisses)	2011	2010
TOTAL CONSOLIDATED FUNDING		
Subventions publiques (voir page ci-contre) <i>Public funding (see opposite page)</i>	39 266 883	37 873 260
Revenus d'exploitation <i>Operational revenue</i>	2 345 613	2 920 554
Ecolages (hors formation continue) <i>Tuition (executive education not included)</i>	3 169 806	3 269 305
Fonds de tiers (voir page ci-contre) <i>Third-party funding (see opposite page)</i>	22 605 345	19 939 540
TOTAL	67 387 647	64 002 659

SUBVENTIONS PUBLIQUES (en francs suisses)	2011	2010
PUBLIC FUNDING		
Confédération: DFI-SER	14 649 000	14 209 000
DFI-CUS	6 290 000	5 500 000
DFAE-DDC	2 000 000	2 000 000
Etat de Genève (DIP)	13 975 000	13 814 000
Accord intercantonal universitaire	826 119	812 246
Subvention en nature DCTI	1 198 410	1 198 410
Subvention en nature Ville de Genève	322 104	332 104
Subventions diverses	6 250	7 500
TOTAL	39 266 883	37 873 260

FONDS DE TIERS (en francs suisses)	2011	2010
THIRD-PARTY FUNDING		
Enseignement (bourses, chaires)	3 285 321	4 166 214
Recherche (recherche, colloques, publications)	14 545 427	10 748 450
Formation continue / Capacity building	1 139 584	1 324 012
Expertise	3 635 013	3 700 864
TOTAL	22 605 345	19 939 540
dont <i>of which</i>		
Centres et programmes conjoints avec l'UNIGE	4 692 211	3 634 880

Photo credit: Edgardo Amato, Roger Chappelu,

Eddy Mottaz, Claude Laffely, Eric Roset

Graphic Design: Bontron&co

Printed by: Courvoisier

© The Graduate Institute, Geneva, June 2012

THE GRADUATE INSTITUTE | GENEVA

CP 136 – CH-1211 GENÈVE 21 – SUISSE

TÉL +41 22 908 57 00

<http://graduateinstitute.ch>