

2012

RAPPORT ANNUEL

ANNUAL REPORT

THE
**GRADUATE
INSTITUTE
GENEVA**

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

L'INSTITUT THE INSTITUTE	2
LA FONDATION THE FOUNDATION	4
LE MOT DU DIRECTEUR MESSAGE FROM THE DIRECTOR	6
BILAN ACHIEVEMENTS 2007-2012	8
Le financement Funding	9
Le Campus de la paix	12
Le développement académique Academic Development	16
Les anciens Alumni	19
L'ENSEIGNEMENT TEACHING	20
LA RECHERCHE RESEARCH	28
LA FORMATION CONTINUE EXECUTIVE EDUCATION	34
LES ACTIVITÉS DE FORUM PUBLIC EVENTS	38
LES ENSEIGNANTS FACULTY	42

L'Institut
The Institute

Maison des étudiants Edgar et Danièle de Picciotto.

L'INSTITUT DE HAUTES ÉTUDES INTERNATIONALES ET DU DÉVELOPPEMENT

L'Institut est un établissement universitaire de recherche et d'enseignement postgrade (master et doctorat), sélectif et cosmopolite, installé au cœur de la Genève internationale et spécialisé dans l'étude des enjeux globaux et internationaux du monde contemporain. Il offre également des programmes de perfectionnement professionnel et de l'expertise aux acteurs internationaux, qu'ils proviennent du service public, du secteur privé ou du secteur à but non lucratif.

L'histoire de l'Institut remonte à 1927, à l'époque de la Société des Nations, quand il fut la première institution au monde entièrement consacrée à l'étude des affaires internationales. En 1961 naquit l'Institut d'études du développement (sous le nom d'Institut africain), une institution pionnière dans son domaine. En 2008, les deux instituts se sont réunis sous un même toit en combinant de manière originale relations internationales et questions de développement.

L'Institut est administré par une fondation de droit privé. Il a la capacité d'être propriétaire et dispose d'un cadre réglementaire qui met l'accent sur la rigueur et l'efficacité. Il est accrédité par le gouvernement suisse et reçoit des subventions de la Confédération et du Canton de Genève.

En remplissant sa mission, l'Institut s'oriente sur des valeurs fondamentales :

- promouvoir la coopération internationale en proposant une réflexion novatrice sur les défis du monde contemporain;
- apporter une contribution académique au développement de sociétés moins favorisées;
- encourager un sentiment de responsabilité globale;
- favoriser le respect de la diversité.

THE GRADUATE INSTITUTE OF INTERNATIONAL AND DEVELOPMENT STUDIES

The Institute is an institution of research and higher education (Master and PhD). Selective and cosmopolitan, it is situated in the heart of International Geneva and specialises in the study of the major global and international issues facing the contemporary world. It also offers professional development programmes and expertise to international actors from the public, private and not-for-profit sectors.

The Institute's history dates back to 1927, the time of the League of Nations, when it was created as the first institution in the world dedicated entirely to the study of international affairs. The year 1961 saw the birth of the Institute for Development Studies (known at the time as the African Institute), a pioneer in the field. In 2008, the two institutes were united under the same roof, thereby combining the study of international relations and development in a unique way.

The Institute is administered by a private foundation. It is entitled to hold property and is governed by a regulatory framework whose defining features are rigour and efficiency. It is accredited by the Swiss Government and receives funding from the Confederation and the Canton of Geneva.

Several core values guide the Institute's mission:

- Promote international cooperation through an innovative approach to the challenges facing the contemporary world;
- Make an academic contribution to the development of less privileged societies;
- Encourage a sense of global responsibility;
- Foster respect for diversity.

La Fondation
The Foundation

Jacques Forster, président du Conseil de fondation,
et Isabelle Werenfels, vice-présidente.

La Fondation pour l'étude des relations internationales et du développement, qui gère l'Institut, est une fondation de droit privé qui bénéficie de subventions de la Confédération helvétique et du Canton de Genève pour la réalisation de sa mission de service public.

Son Conseil de fondation est composé de personnalités indépendantes, nommées par le Conseil fédéral et le Conseil d'Etat du Canton de Genève. Les relations de la fondation avec les autorités publiques sont réglées dans une convention d'objectifs de quatre ans (2013–2016), qui fixe le montant des subventions accordées et les objectifs à accomplir.

The Foundation for International Relations and Development Studies is a private foundation that receives subsidies from the Swiss Confederation and the Canton of Geneva to fulfil its public service mandate.

Membership of the Foundation Board is composed of independent individuals appointed by the Federal Council and the State Council of the Canton of Geneva. Relations between the Foundation and public authorities are governed by a Convention that sets out quadrennial goals (2013–2016); it also decides the value of the grants to be given and defines the objectives to be achieved.

Les membres du Conseil de fondation Members of the Foundation Board

→ 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

→ JOËLLE KUNTZ

Journaliste et éditorialiste au journal
Le Temps, Genève
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

President Emeritus of the European University Institute in Florence

→ ROBERT ROTH

Professeur à la Faculté de droit
de l'Université de Genève

Professor of the Law Faculty at the University of Geneva

→ ANDREA SCHENKER-WICKI

Directrice du programme de formation continue MBA
et vice-rectrice à l'Université de Zurich

Director of the Executive MBA programme and Pro-Rector 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 mot
du directeur
*Message from
the Director*

Philippe Burrin, directeur de l'Institut.

UN BILAN REMARQUABLE

L'année 2012 marque la fin de la première convention d'objectifs liant l'Institut à ses deux financeurs publics, la Confédération helvétique et l'Etat de Genève. L'exécution de cette convention a fait l'objet d'une expertise par une commission composée de MM. Stephan Bieri (président), Bertrand Badie et Raymond Torres, qui a dressé un bilan « tout à fait positif » du travail accompli.

Un regard par-dessus l'épaule fait mesurer le chemin parcouru depuis 2007 (cf. pp. 8-19) :

- le corps enseignant a été renouvelé par l'engagement de 30 professeurs, ce qui a permis à la fois un rajeunissement et une féminisation;
- les étudiants, bien sélectionnés et encadrés, ont un taux élevé d'obtention de leur diplôme dans les délais réglementaires;
- la création de sept centres et programmes de recherche alimente de manière croissante l'analyse des grands problèmes internationaux du monde contemporain;
- le réseau académique a doublé d'importance et inclut aujourd'hui une dizaine de partenaires dans des pays émergents;
- la formation continue est en pleine expansion et répond aux besoins grandissants des acteurs internationaux;
- enfin, le Campus de la paix dote l'Institut d'une infrastructure à la hauteur de ses ambitions.

Tout cela atteste la réussite du pari initial : la création d'une institution universitaire postgrade spécialisée dans le global et l'international, ayant vocation de former des étudiants du monde entier, capable d'innovation ainsi que d'agilité et faisant fond sur une stratégie de partenariat public-privé.

En 2012, l'Institut a redéfini avec succès les conditions-cadre de son activité. Une nouvelle convention d'objectifs couvrant les années 2013-2016 a été négociée avec les autorités fédérales et cantonales. Une convention a été signée avec l'Université de Genève qui renforce la collaboration dans un esprit de respect mutuel. Enfin, le Conseil d'Etat a déposé un projet de loi visant à reconnaître l'Institut, au même titre que l'Université, comme l'une des hautes écoles soutenues par l'Etat de Genève.

Sur cette base, l'Institut continue à privilégier l'exigence de qualité dans toutes ses activités et à poursuivre son objectif de rayonnement à travers le monde au service de Genève et de la Suisse.

A REMARKABLE ACHIEVEMENT

The year 2012 marks the end of the first “Convention d'objectifs” between the Institute and its two public funders, the Swiss Confederation and the State of Geneva. The implementation of this Convention has been reviewed by a Commission made up of Stephan Bieri (president), Bertrand Badie and Raymond Torres who have delivered an “altogether positive” assessment of the work accomplished to date.

A quick look back allows us to take stock of progress made since 2007 (see p. 8-19):

- The teaching faculty has been renewed through the engagement of 30 new professors, which has resulted in both its rejuvenation and feminisation;
- Our students who are carefully selected and well supervised enjoy a high graduation rate;
- The creation of seven research centres and programmes is increasingly feeding into the analysis of the major international challenges of the contemporary world;
- The academic network has doubled in size and today includes about a dozen partners from emerging nations;
- Executive Education continues to expand to meet increasing demand from international actors;
- Finally, the “Campus de la paix” is giving the Institute an infrastructure commensurate with its ambitions.

These accomplishments demonstrate the successful achievement of our initial goal: the creation of a flexible and innovative graduate academic institution, specialised in global and international affairs, whose mission is to train students from all over the world and whose strategy is based on public-private partnerships.

During 2012, the Institute successfully redefined the framework conditions governing its activities. A new “Convention d'objectifs” covering the 2013–2016 period has been negotiated with the Federal and Cantonal authorities. An agreement has been signed with the University of Geneva to strengthen collaboration between the two institutions in a spirit of mutual respect. Finally, the State Council of Geneva has proposed a bill that recognises the Institute as one of the institutions of higher education funded by the State of Geneva.

It is on this basis that the Institute continues to pursue excellence in all its activities and to contribute to the global outreach of Geneva in particular and Switzerland in general.

Bilan
Achievements
2007–2012

Villa Barton.

Le financement

Funding

En francs suisses	2007	2012	Croissance en %
Budget de fonctionnement	48 774 585	63 686 011	31 %
subventions publiques	28 388 699	35 206 895	24 %
revenus propres (écolages, recherche, formation continue, dons)	3 499 841	5 968 670	71 %
fonds de tiers	16 886 045	22 510 446	33 %

La recherche de fonds

En 2008, l'Institut a lancé une campagne de recherche de fonds dont l'objectif était de réunir 50 millions CHF avant 2012. Cet objectif a été dépassé dès 2010.

Fundraising

In 2008, the Institute launched a fundraising campaign intended to raise CHF 50 million by 2012. This objective was surpassed in 2010.

70 Buildings

23.6 Chairs

4.3 Scholarships

1.6 Others

Gifts in millions of Swiss francs

Close to
CHF 100 million
in five years.

Nous remercions tous nos donateurs pour leur généreux soutien au développement de l'Institut.

We would like to thank all our donors for their generous support to the Institute's ongoing development.

L'immobilier

(par objet)

- M^{me} Kathryn W. Davis pour la bibliothèque Kathryn et Shelby Cullom Davis dans la Maison de la paix
- La Fondation Hans Wilsdorf pour l'achat du terrain nécessaire à la construction de la Maison de la paix et l'octroi à l'Institut d'un droit de superficie gratuit de cent ans
- La Fondation Göhner pour sa contribution au financement de la Maison de la paix
- M. Edgar de Picciotto et sa famille pour le financement d'une grande partie de la Maison des étudiants Edgar et Danièle de Picciotto
- La Loterie Romande pour sa contribution au financement de la Maison des étudiants Edgar et Danièle de Picciotto et pour l'équipement de la bibliothèque Kathryn et Shelby Cullom Davis dans la Maison de la paix
- M. Ivan Pictet et la Fondation Pictet pour le développement pour le financement du Portail des nations
- M. Denis Mylonas pour le don d'une propriété

La recherche

(par ordre alphabétique)

- La Fondation Pierre du Bois pour le financement annuel d'un professeur invité d'Amérique latine («Pierre du Bois Professorship»)
- Une fondation suisse, qui souhaite demeurer anonyme, pour le financement du programme Global South Scholars-in-Residence
- La société Mercuria pour le soutien financier au «Think Ahead Programme on International Trade» du professeur Richard Baldwin
- M. Yves Mirabaud pour le financement pendant trois ans d'un projet de recherche du professeur Marc Flandreau
- La Norges Bank pour le financement pendant un an d'une bourse postdoctorale dont le titulaire a travaillé sous la direction du professeur Marc Flandreau

Les chaires

(par ordre alphabétique)

- L'APESI pour le financement pendant quatre ans de la Chaire Curt Gasteyger en études de sécurité (titulaire : le professeur Thomas Biersteker)
- M. André Hoffmann et la Fondation Hoffmann pour le financement de la Chaire André Hoffmann d'économie de l'environnement (titulaire : le professeur Timothy Swanson)
- M. Yves Oltramare pour le financement pendant dix ans de la Chaire Yves Oltramare « Religion et politique dans le monde contemporain » (titulaire : le professeur Martin Riesebrodt)
- M. Ivan Pictet et la Fondation Pictet pour le développement pour le financement pendant quinze ans de trois chaires « Finance et développement » (titulaires : les professeurs Ugo Panizza, Yi Huang et Lore Vandewalle)
- M. Nicolas Pictet pour le financement de la Chaire Pictet de droit international de l'environnement (titulaire pendant trois ans : le professeur Jorge Viñuales)

Les bourses

(par ordre alphabétique)

- Association des banques étrangères en Suisse
- Association des banquiers privés genevois
- Banque nationale suisse
- Banque Syz & Co
- Carigest SA, conseiller d'un généreux donateur
- Chapitre des anciens de Washington DC
- M^{me} Kathryn W. Davis
- Direction du développement et de la coopération (DDC), Département fédéral des affaires étrangères
- Fondation Avina
- Fondation FERIS
- Fondation Hans Wilsdorf
- Fondation Ousseimi
- Fondation Pierre du Bois
- M. Yves Mirabaud
- Mitteleuropa Stiftung
- Tokyo Foundation

Les prix académiques

(par ordre alphabétique)

- Association des anciens de l'Institut
- Fondation Ardit
- Fondation Guggenheim
- Fondation Pierre du Bois
- Prix Mariano Garcia Rubio

Le Prix international Edgar de Picciotto 2012

L'Institut a créé le Prix international Edgar de Picciotto en hommage et en remerciement à M. de Picciotto et à sa famille pour leur soutien exceptionnellement généreux, qui a permis de financer en grande partie la Maison des étudiants. Attribué tous les deux ans, ce prix, d'un montant de 100 000 CHF, est destiné à récompenser une personnalité universitaire de renommée internationale ayant contribué par ses recherches à une meilleure compréhension des défis mondiaux et dont les travaux ont influencé les décideurs politiques.

En 2012, le lauréat du prix était le Prix Nobel d'économie en 1998, M. Amartya Sen.

The 2012 Edgar de Picciotto International Award

The Institute created the Edgar de Picciotto International Award as a tribute and token of thanks to Mr Edgar de Picciotto and his family for their exceptionally generous support which has enabled us to finance a considerable part of the Student House. Awarded every two years, this prize worth CHF 100,000 is intended to reward an internationally renowned academic whose research has contributed to enhancing understanding of global challenges and whose work has influenced policy-makers. In 2012, the prize was awarded to Mr Amartya Sen, 1998 winner of the Nobel Prize for economics.

Le Campus de la paix «Campus de la paix»

Le Campus de la paix est un réseau de bâtiments situés au cœur de la Genève internationale. Il s'étend de la place des Nations aux rives du lac Léman en reliant le parc Mon Repos et le parc Rigot. Sa pièce maîtresse, la Maison de la paix, offrira une infrastructure de haute qualité dès l'automne 2013.

The “Campus de la paix” is a series of buildings situated in the heart of International Geneva. It extends from the Place des Nations to the shores of Lake Geneva, linking the Parc Mon Repos and the Parc Rigot. As of autumn 2013, its centrepiece, the Maison de la paix, will offer state-of-the-art infrastructure.

En francs suisses

	Maison de la paix	Maison des étudiants Edgar et Danièle de Picciotto
Coût (montant arrondi)	200 000 000	37 000 000
subventions publiques (Confédération et Etat de Genève)	78 000 000	0
dons	34 000 000	22 000 000
emprunt	88 000 000	15 000 000

campusdelapaix.ch

In the heart of International Geneva

169 Permanent Missions
31 International Organisations
250 Non-governmental Organisations

GAVI	GAVI Alliance
HD	HD Centre for Humanitarian Dialogue
HRW	Human Rights Watch
ICRC	International Committee of the Red Cross
IFRC	International Federation of Red Cross and Red Crescent Societies
ILO	International Labour Organization
IOM	International Organization for Migration
ISO	International Organization for Standardization
ITU	International Telecommunication Union
MSF	Doctors without Borders
OHCHR	Office of the High Commissioner for Human Rights
UNCTAD	United Nations Conference on Trade and Development
UNHCR	United Nations High Commissioner for Refugees
UNITAR	United Nations Institute for Training and Research
UNOG	United Nations Office at Geneva
WCC	World Council of Churches
WHO	World Health Organization
WIPO	World Intellectual Property Organization
WMO	World Meteorological Organization
WTO	World Trade Organization

La Maison de la paix

Futur siège de l'Institut

En 2012, le Conseil de fondation a approuvé la construction d'un cinquième et d'un sixième pétalement dont la location permettra à l'Institut de bénéficier de revenus supplémentaires pour son développement.

Future Headquarters of the Institute

In 2012, the Foundation Board approved the construction of a fifth and sixth petal whose rental will generate supplementary income for the Institute's development.

- Architectes IPAS Architectes SA, Neuchâtel.
- Construction en entreprise générale Steiner SA.
- Partie publique une bibliothèque de 4100 m², un auditorium de 600 places, un auditorium de 100 places, des salles de cours, des salles de réunion, une cafétéria.
- Label Minergie.
- Emménagement rentrée académique 2013.

La Maison des étudiants Edgar et Danièle de Picciotto

Résidence pour étudiants et professeurs invités

L'immeuble a été inauguré le 11 septembre 2012. Il est relié à la Maison de la paix par une passerelle piétonne construite par la Ville de Genève.

Residence for students and visiting professors

The building was inaugurated on 11 September 2012. It is connected to the "Maison de la paix" by a walkway built by the City of Geneva.

- Architectes Lacroix et Chesseix.
- 72 studios et 63 appartements offrant un total de 212 lits.

Le développement académique

Academic Development

Prenant appui sur des atouts substantiels, l’Institut s’est donné les moyens de devenir l’un des hauts lieux mondiaux de l’enseignement, de la recherche et de l’échange intellectuel sur les défis actuels et émergents du monde contemporain. Les changements intervenus entre 2007 et 2012 sont à la fois d’échelle et de niveau. Le corps enseignant a été en grande partie renouvelé par l’engagement de 30 professeurs; 7 centres et programmes de recherche ont été créés; la formation continue est en pleine expansion. L’attrait de l’Institut est confirmé par l’accroissement considérable du nombre de candidatures d’étudiants.

Benefiting from significant assets, the Institute has provided itself with the means to become a world leader in graduate education, research and intellectual debate around emerging and contemporary global challenges. Changes that have taken place between 2007 and 2012 are striking both in their scale and level. The faculty has been renewed with the hiring of 30 professors; 7 research centres and programmes have been created; executive education is growing fast. The Institute’s attractiveness is confirmed by the increase in the number of applicants in our academic programmes.

Professors

Students

Research

Executive Education

Le réseau académique et les partenaires dans le monde Academic Network and Partners in the World

Le nombre des accords de coopération, portant principalement sur l'échange d'étudiants, est passé de 8 en 2007 à 19 en 2012, dont 9 dans des pays émergents.

The number of cooperation agreements, focusing primarily on student exchange programmes, went from 8 in 2007 to 19 in 2012, 9 of which are in emerging nations.

Partenariats académiques
Academic Partnerships

America

- 1 El Colegio de México, Mexico
- 2 Elliott School of International Affairs, George Washington University, USA
- 3 Graduate School of Arts and Sciences, Yale University, USA
- 4 Fletcher School of Law and Diplomacy, Tufts University, USA
- 5 Boston School of Law, Boston University, USA
- 6 Harvard Law School, Harvard University, USA
- 7 Michigan Law School, Michigan University, USA
- 8 UCLA School of Law, UCLA, USA

Africa

- 9 University of Ghana, Ghana

Europe

- 10 Sciences Po Paris, France
- 11 Université de Saint-Gall, Switzerland
- 12 Hertie School of Governance, Germany

Asia

- 13 Gadjah Mada University, Indonesia
- 14 Lee Kuan Yew School of Public Policy, Singapore National University, Singapore
- 15 University of Malaya, Malaysia
- 16 Jawaharlal Nehru University, India
- 17 Tsinghua University, China
- 18 Graduate School of International Studies, Seoul National University, South Korea
- 19 Graduate School of Asia-Pacific, Waseda University, Japan

Le réseau académique et les partenaires en Suisse Academic Network and Partners in Switzerland

L’Institut a un partenariat avec l’Université de Genève, qui a notamment permis de créer trois programmes conjoints (voir « L’enseignement »). Ensemble, les deux institutions ont fondé le 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 entered into a partnership with the University of Geneva, with which it has created three joint programmes (see “Teaching”). Together they have created the Swiss Network for International Studies (SNIS), intended to promote research in this field; its members include the World Trade Institute (Bern), the Centre for Comparative and International Studies (University of Zurich and Swiss Federal Institute of Technology in Zurich), the Swiss Tropical and Public Health Institute (Basel) and the Swiss Institute for International Economics and Applied Economic Research (University of Saint-Gallen).

Les associations et les réseaux académiques Associations and Academic Networks

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

Les anciens Alumni

Une sélection de nos anciens Some of our Alumni

- **Kofi Annan**, former UN Secretary-General
- **Shara L. Aranoff**, Chairman of the US International Trade Commission
- **Sibusiso Bengu**, first black Vice-Chancellor of a South African University, Fort Hare University
- **Micheline Calmy-Rey**, former Head of the Swiss Foreign Ministry
- **Patricia Espinosa**, former Mexican Foreign Minister
- **Osita Eze**, former Director-General, Nigerian Institute of International Affairs
- **Saul Friedländer**, 2008 Pulitzer Prize Recipient, Historian and Professor at UCLA
- **Carlos Fuentes** († 2012), Mexican Diplomat and Novelist
- **Leonid Hurwicz** († 2008), 2007 Nobel Prize Laureate in Economics
- **Nobuyuki Idei**, Founder and CEO of Quantum Leaps Corporation, Tokyo; former Chairman and Group CEO of Sony Corporation

12,423 alumni around the world
169 nationalities
13 chapters

- **Jakob Kellenberger**, former President of the ICRC, Member of the ICRC Assembly Council
- **Carlos Lopes**, UN Assistant Secretary-General, Executive Secretary of the United Nations Economic Commission for Africa
- **Hsueh Shou Sheng**, Vice-Chancellor of Nanyang University in Singapore, Founding Rector of the University of East Asia, Macau
- **Brad Smith**, General Counsel and Senior Vice President, Microsoft
- **Robert-Jan Smits**, Director General for Research, European Commission
- **Hernando de Soto**, President of the Institute for Liberty and Democracy, Peru
- **Abdulqawi Ahmed Yusuf**, Judge at the International Court of Justice

graduateinstitute.ch/alumni

L'enseignement
Teaching

L'Institut offre des programmes d'études disciplinaires et interdisciplinaires. Cette variété fait l'une de ses originalités, le champ des études internationales étant rarement approché de manière aussi large et complète. Les étudiants ont ainsi la possibilité de choisir, au sortir d'une première formation, entre un approfondissement disciplinaire et un élargissement interdisciplinaire. On soulignera que, même dans le premier cas, la pluridisciplinarité est encouragée. Au niveau du master, les étudiants doivent obtenir un certain nombre de crédits dans une seconde discipline. Au niveau du doctorat, ils ont la possibilité de faire une thèse dans deux disciplines, l'une choisie comme «majeure», l'autre comme «mineure», et d'obtenir un diplôme qui reconnaît le caractère bidisciplinaire de leur doctorat. Ils peuvent également effectuer, sous certaines conditions, un parcours complet master-doctorat en cinq ans au lieu de six.

L'enseignement à l'Institut est exigeant et obéit à des critères stricts de qualité et de rigueur. Il se caractérise par une interaction étroite entre étudiants et enseignants dans des classes de petite taille, l'importance donnée au travail personnel, un bilinguisme qui laisse à chacun la liberté de s'exprimer en anglais ou en français et, enfin, un souci des débouchés professionnels des étudiants, comme l'attestent l'actualisation régulière du curriculum et l'encouragement à effectuer des stages, à participer à des ateliers et à faire des travaux appliqués utiles à une carrière internationale.

Study Programmes

Disciplinary Masters and PhDs

- Anthropology and Sociology of Development
- International Law
- Development Economics (only PhD)
- International Economics
- International History
- International Relations/Political Science

Interdisciplinary Masters

- International Affairs
- Development Studies

↗ graduateinstitute.ch/studyprogrammes

Summer and Winter Programmes

In January and June-July, the Institute organises programmes for final year Bachelor's and Master's students from all over the world enabling them to take advantage of all the benefits that the Institute and International Geneva have to offer:

The Institute offers disciplinary and interdisciplinary study programmes. This represents one of its unique selling points as the field of international studies is rarely approached in such a broad and comprehensive manner. Hence, upon completion of their first degree, incoming students can choose between studying their own discipline in greater depth or opting for interdisciplinary studies. It is worth highlighting that even if students choose the first option, interdisciplinarity is encouraged. When studying for a Master, students are required to achieve a certain number of credits in a second discipline. PhD students have the option of writing their thesis in two disciplines, one as their "major" and the second as their "minor". The diploma reflects the bi-disciplinary nature of their doctorate. A fast track gives students, under certain conditions, the opportunity to complete their Master and PhD in five years instead of six.

Studying at the Institute is demanding and requires to meet high standards of quality and rigour. It involves close interaction between students and faculty in small teaching groups, a strong emphasis on personal work, and a bilingual policy allowing everyone to express themselves in either English or French. Close attention to student career options means that the curriculum is regularly updated and students are encouraged to undertake internships, participate in workshops and engage in practical work relevant to an international career.

Joint Study Programmes

With Georgetown University Law Center

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

With the University of Geneva

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

↗ graduateinstitute.ch/jointprogrammes

- Summer Programme on International Affairs and Multilateral Governance
- Summer Programme on the WTO, International Trade and Development
- Winter Programme on the United Nations and Global Challenges

↗ graduateinstitute.ch/summer
↗ graduateinstitute.ch/winter

Les professeurs Professors

L’Institut possède une densité remarquable de compétences spécialisées sur l’international, en droit et en sciences sociales. Ses professeurs sont divers par l’origine nationale, le parcours universitaire et les perspectives scientifiques. Ils sont recrutés sur la base à la fois d’une expertise disciplinaire et d’une capacité de dialogue et de coopération interdisciplinaire. Ensemble, ils offrent une large palette de compétences thématiques et d’expertise régionale.

Leurs compétences thématiques couvrent les principaux enjeux intéressant la gouvernance globale :

- acteurs non étatiques et société civile
- action humanitaire
- commerce, régionalisme et intégration
- conflits, sécurité et consolidation de la paix
- culture, religion et identité
- développement rural
- environnement et ressources naturelles
- finance et développement
- genre
- gouvernance
- migrations et réfugiés
- mondialisation
- politiques et pratiques du développement
- règlement des différends

The Institute has a remarkable wealth of knowledge and expertise in law and social sciences from an international viewpoint. Its professors are diverse in terms of national origin, academic background and scientific perspectives. They are recruited as much for their disciplinary expertise as for their capacity for multidisciplinary dialogue. Together, they offer a wide range of thematic competencies and regional expertise.

Their thematic expertise covers the principal global governance challenges:

- Non-state actors and civil society
- Humanitarian action
- Trade, regionalisation and integration
- Conflict, security and peacebuilding
- Culture, religion and identity
- Rural development
- Environment and natural resources
- Finance and development
- Gender
- Governance
- Migration and refugees
- Globalisation
- Development policies and practices
- Dispute settlement

graduateinstitute.ch/faculty

Our professors' regional expertise

- 15** Europe
- 14** Africa and the Middle East
- 12** The Americas
- 11** Asia

En 2012, six professeurs ont rejoint l’Institut, enrichissant nos spécialisations thématiques et notre expertise régionale, en particulier sur l’Asie.

→ SHALINI RANDERIA

Professor, Anthropology and Sociology of Development

PhD, Free University of Berlin

Shalini Randeria is a former member of the Senate of the German Research Council (DFG), President of the European Association of Social Anthropologists (EASA) and a Fellow of the Institute of Advanced Studies, Berlin. She was Max Weber Professor for Sociology at the University of Munich, Professor of Social Anthropology at the University of Zurich as well as Professor and Chair of the Department of Sociology and Social Anthropology of the Central European University Budapest. She currently serves on the advisory board of the Wenner-Gren Foundation, New York, and on the editorial board of the *Annual Review of Anthropology*. She has published widely on the anthropology of globalisation, law, the state and social movements. Her empirical research on India also addresses issues of post-coloniality and multiple modernities.

→ UGO PANIZZA

Professor, International Economics,

Pictet Chair in Finance and Development

Deputy-Director, Centre for Finance and Development

PhD, Johns Hopkins University

Ugo Panizza has been a Visiting Professor at the Institute since 2008, a position he has held alongside that of Chief of the Debt and Finance Analysis Unit at the United Nations Conference on Trade and Development. Previously, he worked at the Inter-American Development Bank and the World Bank, and held teaching and research posts at the American University of Beirut and the University of Turin. Professor Panizza’s research interests include international finance, sovereign debt, banking, and political economy. He has extensive work and research experience in Latin America and the Middle East and North Africa. He is a member of the executive committee of the Latin American and Caribbean Economic Association (LACEA) and an editor of the Association’s journal *Economia*.

→ LORE VANDEWALLE

Assistant Professor, International Economics,

Pictet Chair in Finance and Development

PhD, Centre for Research on the Economics
of Development at Namur University, Belgium

Lore Vandewalle joined the Institute from the University of Goettingen where she was a Postdoctoral Fellow. Previously, she was Experienced Researcher at Bocconi University and the

London School of Economics. She is a micro-development economist who focuses on empirics and tests economic theory through fieldwork. Her work on women’s self-help groups in India has brought a new angle to the study of microfinance issues. Her arrival strengthens the Institute’s expertise in applied micro-development. It also provides additional expertise on India.

→ ILONA KICKBUSCH

Adjunct Professor

PhD, University of Konstanz, Germany

Director of the Institute’s Global Health Programme since 2008, Ilona Kickbusch advises organisations, government agencies and the private sector on policies and strategies to promote health at the national, European and international levels. Before joining the Graduate Institute, she was a consultant for the Swiss Confederation, the Pan American Health Organization and was Professor and Head of the Global Health Division at Yale University’s School of Medicine. Prior to that, she held key roles in the World Health Organization for nearly two decades.

→ GIAN LUCA BURCI

Adjunct Professor, International Law

Gian Luca Burci has served in the Legal Office of the World Health Organization since 1998 and was appointed Legal Counsel in 2005. Professor Burci previously served as Legal Officer at the International Atomic Energy Agency in Vienna and in the United Nations Secretariat in New York for nearly a decade. His areas of expertise include international law and international organisations as well as governance and law related to international health.

→ GIACOMO LUCIANI

Adjunct Professor

Giacomo Luciani has been Visiting Professor at the Institute since 2008 and is Co-Director of the Executive Master in Oil and Gas Leadership. He is also Scientific Director of the Master in International Energy of the Paris School of International Affairs at Sciences-Po, and a Princeton University Global Scholar. Professor Luciani’s career has crossed over into academia, industry and government. He has worked for ENI, the Italian Oil Company as well as taught at UCLA, the European University Institute in Florence, and the College of Europe. His recent research focuses on the security of energy supplies, the stabilisation of oil prices, and the diversification of oil-exporting countries’ economies.

Les étudiants Students

Sélectionnés de manière rigoureuse, nos étudiants sont doués intellectuellement, ouverts culturellement et animés par l'ambition de relever les défis du monde contemporain. Au début de l'année académique 2012-2013, 777 étudiants étaient inscrits dans un programme de master ou de doctorat.

265 Diplomas awarded in 2012
223 Master's diplomas
42 PhD diplomas

Chosen through a rigorous selection process, our students are intellectually bright, culturally open, and driven by their ambition to face the global challenges of our time. At the beginning of the academic year 2012–2013, 777 students were enrolled in a Master or PhD programme.

In 2012

777 Students
421 Master students
356 PhD students

Une sélection de prix reçus par nos étudiants A selection of prizes awarded to our students

Prix Pierre du Bois pour l'histoire du temps présent, attribué à la meilleure thèse de doctorat en histoire internationale

→ ÖZCAN YILMAZ (Turquie)
«Du groupe ethnique à la nation: la formation des petites nations et les Kurdes de Turquie»

Prix Mariano Garcia Rubio, attribué au meilleur mémoire de master dans le domaine du droit international

→ ANOUCHKA DIDIER (France)
«Le dommage écologique pur en droit international»

Prix de l'Association des anciens (AAI), attribué à la meilleure thèse de doctorat

→ FOUAD ZARBIEV (Azerbaïdjan)
«Le discours interprétatif en droit international:
une approche critique et généalogique»

European Law Students' Association (ELSA)
Moot Court Competition on WTO Law (1^{re} place)

→ SELINA BRUDERER, STÉPHANIE CUNNINGHAM et MAX LANTZ, étudiants de master en droit international, et LISBETH CASIER, étudiante de master en études du développement

Prix René Cassin

→ ELS DEBUF (Belgique) pour sa thèse en droit international «Captured in War: A Study of the Criteria under International Law for Lawful Internment in Armed Conflict»

Prix de la Fondation Eni Enrico Mattei

→ JULIA SCHMIDT (Allemagne), doctorante en économie internationale pour son travail «Technological Standardisation, Endogenous Productivity and Transitory Dynamics»

Prix Christophe Pralong

→ LINDSEY CANHAM et SABINA VOICU étudiantes de master en études du développement pour leur projet «EcoSan»

Prix SNIS pour la meilleure thèse en études internationales

→ JOAN APECU (Ouganda) pour sa thèse en droit international «African Participation at the World Trade Organization: Legal and Institutional Aspects (1995–2010)»

Université de Saint-Gall – Wings of Excellence Award 2012

→ JENNIFER MIKSCH (Allemagne), étudiante de master en affaires internationales, pour sa présentation «A Three Step Model to Overcome Negative Implications of (Female) Risk Aversion in Entrepreneurship»

Les nouveaux étudiants New Students

En 2012, l’Institut a reçu 1631 candidatures. Au terme de la sélection, 519 étudiants ont été admis et 292 se sont inscrits à l’automne.

Ces derniers provenaient des institutions universitaires suivantes (par ordre d’importance):

- | | | |
|---|--|--|
| → Université de Genève | → Harvard University | → Peking University |
| → McGill University | → University of Cambridge | → School of Oriental and African Studies |
| → Université de Lausanne | → Waseda University | → Technische Universität Dresden |
| → Institut d’études politiques de Paris | → Yonsei University | → Università Bocconi |
| → Université de Paris | → Addis Ababa University | → Universidad Complutense de Madrid |
| → Universität Zürich | → Asmara University | → Universidade de São Paulo |
| → Georgetown University | → Australian National University | → Universidade Federal de Pernambuco |
| → Instituto tecnológico y de estudios superiores de Monterrey | → London School of Economics and Political Science | |
| → Maastricht University | → Ludwig Maximilians Universität München | |
| → University of Oxford | → Lund University | |
| → El Colegio de México | → National University of Singapore | |

In 2012, the Institute received 1,631 applications. Following a rigorous selection process, 519 students were accepted of whom 292 joined the Institute in the Fall.

They hailed from the following institutions (by order of importance):

Ce qui les attire à l’Institut Why they have chosen the Institute

- La qualité de la formation et la réputation de l’Institut
- Les possibilités d’expérience professionnelle (stages, emplois à temps partiel)
- La Genève internationale
- L’environnement bilingue
- The quality of the education and the reputation of the Institute
- The opportunities for professional experience (internships, part-time work)
- International Geneva
- The bilingual environment

Students’ place of residence at the time of admission for the 2012–2013 academic year

Knowledge of languages – 2012 student intake

La recherche
Research

Etant qu'établissement de recherche, l'Institut a pour mission de produire et de diffuser des connaissances sur les enjeux globaux et internationaux du monde contemporain et de contribuer au progrès de la communauté scientifique mondiale, tout en offrant aux acteurs internationaux des analyses pertinentes et capables d'éclairer leur action.

A côté de travaux menés sur une base individuelle dans le cadre des départements, la recherche est produite dans des centres interdisciplinaires qui favorisent un échange intellectuel stimulant entre professeurs et doctorants et développent des réseaux mondiaux d'expertise spécialisée dans les thématiques où Genève et la Suisse ont un avantage comparé.

As a research institution, the Institute produces and disseminates knowledge on the global and international challenges of the contemporary world and contributes to the progress of the world's scientific community, while offering policy-relevant analysis to international actors.

Alongside individual research conducted within the different departments, research is also conducted within multidisciplinary centres which foster vibrant intellectual exchange between faculty and doctoral students and contribute to the development of global networks of expertise on issues in which Geneva and Switzerland have a comparative advantage.

graduateinstitute.ch/research

Centre finance et développement Centre for Finance and Development

En 2012, un nouveau centre de recherche a été établi grâce au soutien de M. Ivan Pictet et de la Fondation Pictet pour le développement qui finance trois chaires occupées par les professeurs Panizza, Vandewalle et Huang. Le Centre finance et développement permettra d'accroître et de fédérer les compétences de l'Institut à l'intersection de la finance internationale, de l'économie du développement et de l'histoire financière et de donner une visibilité internationale à un domaine riche d'avenir.

In 2012, a new research centre was established thanks to support from Mr Ivan Pictet and the Pictet Foundation for Development who are financing three Chairs held by Professors Panizza, Vandewalle and Huang. The Centre for Finance and Development will enable us to expand and bring together the Institute's expertise at the interface of international finance, development economics and financial history as well as to give greater visibility to an area with a promising future.

graduateinstitute.ch/cfd

Global South Workshop

L'Institut organise depuis 2005 un atelier doctoral d'une semaine. Sur la base d'un appel d'offres annuel qui attire en moyenne une centaine de candidatures du monde entier, une trentaine de participants sont sélectionnés. Depuis 2011, l'atelier se tient sur le campus de l'un de nos partenaires académiques. En 2011, il s'est tenu à l'Université de Gadjah Mada, en Indonésie, et en 2012 à l'Université du Ghana, à Accra.

Since 2005, the Institute has organised a one-week doctoral workshop. Every year, some one hundred candidates from all over the world apply for one of the 30 available places. Since 2011, the workshop has taken place on the campus of one of our academic partners. In 2011, the workshop was held at the University of Gadjah Mada in Indonesia and in 2012 at the University of Ghana in Accra.

graduateinstitute.ch/southworkshop

Les centres et programmes de recherche

Research Centres and Programmes

Centre for International Environmental Studies

The Centre initiated several new research projects in 2012, notably one on global food security entitled “FoodSecure” and funded by the European Commission and another that analyses the links between economic growth, demographic change and global land use entitled “Sustainable Human Niche” and funded by the MAVA Foundation. Both of these projects are led by Professor Timothy Swanson, Director of the Centre.

Within the framework of the ongoing Global Impact Quantification project at the Centre in collaboration with Beijing University, a household survey was undertaken on the damages for human health caused by air pollution in Beijing. Under the Centre’s Governance Entrepreneurs project led by Professor Liliana Andonova and funded by the Swiss National Science Foundation, databases were compiled on public-private partnerships and analysed for two international organisations: the United Nations Environment Programme and the World Bank. Country case studies of how formal and informal local governance processes are influenced by national and international climate change discourse were undertaken in Peru and Pakistan under the “Adapting to Adaptation project” led by Professor Marc Hufty and funded by the Swiss National Science Foundation.

Of the many events the Centre organised, the highlight of 2012 was the convening by Professor Jorge Viñuales, together with partners, of an official side event at the United Nations Rio+20 Conference in June on “Legal Frameworks for Sustainable Development”, gathering leading scholars and practitioners to discuss legal aspects of the transition to a green economy. Finally, Professor Jorge Viñuales’ book on *Foreign Investment and the Environment in International Law* was published by Cambridge University Press.

Centre for Trade and Economic Integration

World trade governance is at a historical crossroads – regional trade agreements are proliferating and expanding. The result is an erosion of WTO-centricity in favour of the multilateral trading system. The Centre has contributed thought-leadership pieces on this issue and has fostered a forum for discussion among governments and researchers. Key events in 2012 in which the Centre contributed to the debate include a session within a Public Forum on the implications of supply-chain trade for WTO rules; and a Roundtable discussion, held at the WTO in May and led by Joost Pauwelyn, which examined the legality of various options for multilateral agreements.

In July, the Centre’s Summer Lecture gathered former and current diplomats for a discussion that examined WTO negotiations, ways to conclude the Doha Round and possible alternatives. A November meeting hosted Korean Trade Minister and former Professor of Economics Dr Taeho Bark, who subsequently became a candidate for the position of Director General at the WTO. The Fifth Annual Update on Dispute Settlement in March was a lively event.

2012 saw the publication of two books on Informal International Law-Making; these were the culmination of a two-year research project.

Finally, a Centre-supported team of four students from the Graduate Institute outshone competitors from around the world to achieve victory in the 2011–12 Moot Court Competition on WTO Law, a prestigious competition organised by the European Law Students’ Association (ELSA).

graduateinstitute.ch/ctei

graduateinstitute.ch/cies

Centre on Conflict, Development and Peacebuilding

The Centre on Conflict, Development and Peacebuilding is the Graduate Institute's focal point for research in the areas of conflict analysis, peacebuilding, and the complex relationships between security and development. The work undertaken by its 35 staff members and affiliates consciously departs from a purely problem-solving and policy-oriented approach to deliver focused, rigorous and substantively new outputs and contributions to both academic and practitioner debates.

In collaboration with institutional partners in both the global North and South, the Centre continued its research on a variety of projects and themes in 2012. These include violence and security provision in urban areas; the causal impact of development aid on local social dynamics; the logics of regime complexes in the fields of finance and security; and the role and participation of civil society groups in the Middle East and North Africa during the consolidation phase of the current transitions.

Around 20 new project proposals and concept notes were submitted throughout the year to foundations, international organisations and donor governments. Taking into account its two outreach initiatives, the Geneva Forum and the Geneva Peacebuilding Platform, the CCDP participated in the organisation of 47 events in 2012.

graduateinstitute.ch/ccdp

Global Health Programme

In 2012 the Global Health Programme was able to further expand its activities as a leading think-tank and research programme on health as a challenge for global governance, and as a centre of excellence in global health diplomacy. Along with the advisory group, the programme is now receiving support from a distinguished group of senior fellows: Raoul Blindenbacher, Gian Luca Burci, Nick Dragger, Michel Kazatchkine, Mihály Kökény, Graham Lister and Stephen Matlin.

The Global Health Programme has been involved in several ways in the seminal WHO reform processes presently under way. It provided one of the major background studies for the WHO European Health Policy 2020 which explored new approaches to Governance for Health. The Programme was able to present and debate its work on global health governance at a wide range of international meetings and has continued to publish widely.

The Programme was also able to expand the reach of the Global Health Diplomacy executive courses to new audiences and new parts of the world, in particular to South East Europe, Turkey, and the countries of the Eastern Mediterranean. It continues its work in China and Indonesia. In 2012, more than 300 participants took advantage of the executive courses, high-level seminars and workshops in global health diplomacy. As a highlight of the year, the Global Health Programme launched its first online course in global health diplomacy for heads of WHO Offices in countries, territories and areas.

These activities have been accompanied by a number of publications which are important references in this field, among others, a textbook entitled *Global Health Diplomacy: Concepts, Issues, Actors, Instruments, Fora and Cases*, edited by Ilona Kickbusch, Graham Lister and Michaela Told, has been published by Springer New York.

Finally, the Global Health Programme continues to provide a neutral, academic platform bringing together different stakeholders from International Geneva and contributing to ongoing policy debates. In 2012, Professor Joseph E. Stiglitz, recipient of the 2001 Nobel Memorial Prize in Economic Sciences and Professor at Columbia University, delivered the keynote address on global public goods in a public seminar on "Strengthening the Global Research & Development System: Innovation for Health Needs in Developing Countries".

graduateinstitute.ch/globalhealth

Programme for the Study of Global Migration

The year 2012 was marked by change and development for the Programme for the Study of Global Migration. In September, Professor Vincent Chetail became its Director and a Steering Committee was created, reflecting the diversity and dynamism of the Graduate Institute's migration experts.

The year was marked by important fund-raising successes: Dr. Flynn received over USD 500,000 from the Open Society and Oak Foundations to support the Global Detention Project, while Professor Monsutti received over CHF 350,000 from the Swiss National Science Foundation (SNSF) for a project on diversity as a factor of social stability.

Research activities include important progress made by Professor Chetail's research teams working on the SNSF-funded "Statelessness in International Law" project and on the Swiss Network for International Studies-funded project on "International Law and Migration Detention".

As part of increased interactions with the policy world, Dr. Gazagne worked on a project funded by the Swiss Development Agency on the challenges faced by Swiss-based Sri Lankan migrants when investing in the development of their home country. Furthermore, the programme's members participated in major events such as the prestigious Annual Elizabeth Colson Lecture given by Professor Monsutti in Oxford.

graduateinstitute.ch/globalmigration

Programme for the Study of International Governance

The Programme was a hub for three ongoing research projects in 2012, directed by Professor Thomas Biersteker. The first examines Transnational Policy Networks, the second explores Dialectics of World Orders, and the third assesses the Impacts and Effectiveness of UN-Targeted Sanctions. The latter commenced in 2008, and is now a multi-year, multinational project engaging more than 50 people. In 2012, it produced pioneering qualitative and quantitative databases on UN targeted sanctions, and a Practitioner's Guide to the Design of Sanctions. The Programme hosted three International Geneva Luncheon Seminars in 2012, co-organised with the UN Office in Geneva and the Canton of Geneva. As part of efforts to foster dialogue between scholars and senior management of the 41 UN agencies in Geneva, Professors Robert Wade, Anne Peters, Christer Jönsson, and Jonas Tallberg gave presentations on topics such as "Why the G20 Should be Replaced with a Global Economic Council"; "Transparency in Global Governance"; and "International Organisations at the Public-Private Borderline". The Programme co-organised two workshops in 2012, including one on the "European Political Project: From Disintegration to Integration", and another on "NGOs and Global Governance".

graduateinstitute.ch/internationalgovernance

Programme on Gender and Global Change

The programme's activities focus on two thematic areas: the transformations of gender resulting from processes of globalisation and development, and the politics of gender in a globally connected world. Under its first thematic area, scholars in the programme are conducting research on gender and agriculture funded by the Swiss National Science Foundation (SNSF), while an international workshop was organised on "Gender and Agriculture after Neoliberalism". The latest issue of the *Cahiers genre et développement* series also addresses the theme of gender, agrarian change and food. Within the second thematic area, ongoing research examines the international organisation of human reproduction and reproductive rights. The project on "Gender Experts and Gender Expertise" was approved by the SNSF and examines the construction of gender experts and gender expertise in transnational spaces. Following a conference organised by the programme, the book *Feminist Strategies in International Governance* appeared in print in 2012. International conferences were held on "The Unhappy Marriage of Religion and Politics: The Pitfalls for Gender Equality", on "Critical Voices in Swiss International Relations: Feminism, Difference, and Beyond", and "Sous le développement, le genre". The Swiss Agency for Development and Cooperation approved a three-year extension of the e-learning programme on gender and development.

graduateinstitute.ch/genre

Les chercheurs invités et en résidence Visiting Fellows and Scholars in Residence

Dans le but d'encourager les échanges intellectuels et les collaborations à long terme, l'Institut reçoit des chercheurs qui peuvent tirer parti de ses ressources et de sa localisation au cœur de la Genève internationale. En 2012, l'Institut a accueilli :

31 chercheurs invités – universitaires (professeurs, chercheurs, postdoctorants) disposant d'un financement externe.

6 chercheurs en résidence – trois boursiers FNS Ambizione, un boursier FNS Marie Heim-Vögtlin, un professeur FNS et un chercheur Marie Curie.

6 « Global South Scholars in Residence » – depuis 2010, grâce au soutien d'une fondation, l'Institut accueille chaque semestre trois universitaires d'Asie, d'Afrique ou d'Amérique latine pour un séjour de recherche. A ce jour, 17 personnes du Bénin, du Brésil, du Kenya, du Mexique, de Mongolie, d'Ouganda et des Philippines ont participé au programme.

As part of efforts to encourage intellectual exchange and long-term collaboration, the Institute hosts researchers keen to take advantage of its resources and its location at the heart of International Geneva. In 2012, the Institute welcomed:

31 Visiting Researchers – academics (professors, researchers, post-doctoral researchers) with independent funding.

6 Researchers in Residence – three SNSF Ambizione scholarship holders, one SNSF Marie Heim-Vögtlin scholarship holder, one SNSF professor, and a Marie Curie researcher.

6 Global South Scholars in Residence – since 2010, thanks to the support of a private foundation, each semester the Institute welcomes three academics from Asia, Africa or Latin America for a research stay. To date, 17 individuals from Benin, Brazil, Kenya, Mexico, Mongolia, Philippines and Uganda have taken part in the programme.

graduateinstitute.ch/visitingprogrammes

graduateinstitute.ch/in-residence

La formation
continue
*Executive
Education*

Dans un monde en rapide évolution, la formation continue est un moyen essentiel d'enrichissement intellectuel et de développement professionnel. Pour les personnes engagées dans des carrières internationales, son utilité est tout particulièrement pertinente, qu'il s'agisse de se préparer à une période d'expatriation, de réaliser un objectif de promotion ou de réussir une orientation professionnelle.

L'Institut propose une gamme variée de programmes et de cours qui servent à améliorer les outils et les connaissances utiles à l'analyse et à la prise de décision, que ce soit dans le secteur public, le secteur privé ou le milieu des organisations non lucratives.

In a rapidly changing world, Executive Education is a vital tool for intellectual enrichment and professional development. For individuals who have embarked on an international career path, it is especially useful whether to prepare for an overseas posting, to achieve a promotion, or to succeed in the chosen career.

The Institute offers a wide range of programmes and courses intended to strengthen skills and knowledge necessary for analysis and decision-making in the public, private or not-for-profit sectors.

graduateinstitute.ch/executive

Degree Programmes

- International Negotiation and Policy-Making
- Advocacy in International Affairs
- Development Policies and Practices
- International Economic Relations
- International Oil and Gas Leadership

Short Programmes

- Multilateralism
- Gestion stratégique de projets de développement
- Gestion des fondations donatrices
- Université d'automne des acteurs politiques suisses
- Global Health Diplomacy
- Intellectual Property, Diplomacy and Global Public Health
- International Negotiation
- Data Analysis and Writing: Advanced Methods

Customised Programmes

(see page 37)

Joint Programmes

- Global Health Law and International Institutions
- Humanitarian Action
- International Law in Armed Conflict
- International Humanitarian Law and Human Rights
- International Dispute Settlement

Des participants d'horizons variés Participants from various horizons

Nos programmes de formation continuent d'attirer des participants du monde entier. Avec une moyenne d'âge de 37 ans, ceux-ci proviennent de tous les secteurs d'activité avec l'objectif de développer leur profil de carrière ou de préparer un changement d'orientation.

Our Executive Education programmes attract participants from all over the world. With an average age of 37, they come from all economic sectors and share the objective of enriching their professional profiles or preparing for a career change.

Participants' countries of residence

32% Africa
29% Switzerland
16% Asia
15% Latin America
8% Europe

Participants' employment by sector

35% Public
26% Non Profit, Civil Society
23% Business and Management
14% Government
2% Universities

**Depuis 2007, l’Institut a tenu
des sessions de formation continue
dans 22 pays.**

**Since 2007, the Institute has organised
Executive Education programmes
in 22 countries.**

Africa

- **South Africa** Train the Trainers Seminar
- **Burundi and Rwanda** Regional Programme for the 12 Member Countries of the International Conference for the Great Lakes Region
- **Burundi** Programme for the Ministry of Foreign Affairs Staff
- **Ghana** Executive Master in Development Policies and Practices (DDP Programme) in partnership with the University of Ghana Business School
- **Mali** DDP Programme in partnership with the Institut Supérieur de Technologies Appliquées (ISTA)

Europe

- **Belgium** for European Union Staff
- **Switzerland** for Junior Swiss Diplomats
- **Kosovo** for Ministry of Foreign Affairs Staff
- **Belarus, Moldova, Ukraine** (in Geneva) Regional Programme for Civil Servants from Belarus, Moldova, Ukraine
- **Estonia, Latvia, Lithuania** (in Geneva) Regional Programme for Civil Servants from the Baltic Countries
- **Armenia, Azerbaijan and Georgia** Regional Training Programme for the South Caucasus
- **Russia** (in Geneva) Various Programmes for Civil Servants of Russia

Asia

- **Iran** Training Programme for the Islamic Republic of Iran
- **Vietnam** (in Geneva) Training Programme for Ministry of Foreign Affairs Staff and DDP Programme in partnership with the Asian Institute of Technology in Vietnam (AIT-VN)
- **Thailand** Training Programme for Staff of the Asian Development Bank

Latin America

- **Peru** DDP Programme in partnership with El Centro de Estudios y Promoción del Desarrollo

Les activités
de forum
Public Events

Kassym-Jomart Tokayev, Director General, UNOG.

En 2012, plus d'une centaine de manifestations publiques ont été organisées à l'Institut.

In 2012, more than one hundred public events were organised at the Institute.

Une selection de conférences A selection of conferences

—January

Le retour du religieux: un mythe laïc?
Olivier Roy, chercheur au Centre national de la recherche scientifique et professeur à l'Ecole des hautes études en sciences sociales

—February

Conflict Prevention: Challenges and Opportunities for the United Nations
Kassym-Jomart Tokayev, Director-General of the United Nations Office at Geneva

Monetary Policy in Time of Crisis

Peter Praet, Member of the Executive Board, European Central Bank
Organised by the International Centre for Monetary and Banking Studies

—March

Mondialisation des responsabilités : le rôle de la société civile dans la prévention des conflits

Cornelio Sommaruga, ancien président du Comité international de la Croix-Rouge
En partenariat avec la Fondation Sergio Vieira de Mello

US Historians and the Colonial Question in Latin America

Ricardo Salvatore, Pierre du Bois Visiting Professor in Contemporary Latin American History
In partnership with the Pierre du Bois Foundation for Current History

The Unhappy Marriage of Religion and Politics: The Pitfalls for Gender Equality
Conference organised by the Programme on Gender and Global Change

—April

Governance and Leadership: Cities, Laboratories of the Future

Pierre Maudet, Mayor of the City of Geneva
Winston Griffin, Vice-President, Finance and Accounting, Global Operations, Procter & Gamble
Peter Schatzer, Chief of Staff of the International Organization for Migration (IOM)

Rufus Yerxa, Deputy Director-General of the World Trade Organization
The 2013 Geneva Mayors' Forum was organised in partnership with the City of Geneva and with the participation of the Mayors of Kabul (Afghanistan), Sofia (Bulgaria), Surrey, Vancouver (Canada), Raipur (India), Matsusaka (Japan), Colima (Mexico), San Fernando (Philippines), Santa Coloma de Gramenet (Spain), Eskisehir (Turkey), Mesa (Arizona), Oklahoma City (USA).

—May

Strengthening the Global R&D System Keynote Address: Investing in Global Public Goods
Joseph E. Stiglitz, Recipient of the 2001 Nobel Memorial Prize in Economic Sciences; Professor, Columbia University
Seminar organised by the Global Health Programme

A Kind of Madness: Jean-Jacques Rousseau on International Relations

Sir Adam Roberts, President of the British Academy, Emeritus Professor of International Relations, University of Oxford, and Emeritus Fellow, Balliol College, Oxford
In partnership with the Europaeum

—June

Understanding the Tipping Point of Urban Conflict: Violence, Cities and Poverty Reduction in the Developing World

Caroline Moser, Director of the Global Urban Research Centre, University of Manchester

Magdalena Sepúlveda, United Nations Special Rapporteur on Extreme Poverty and Human Rights

Oliver Bangerter, Lead, Humanitarian Policy Team, Federal Department of Foreign Affairs of Switzerland

John de Boer, Programme Leader, Governance, Security and Justice, International Development Research Centre

Duncan Green, Head of Research, Oxfam Great Britain

Organised by the Centre on Conflict, Development and Peacebuilding (CCDP)

—July

WTO Negotiations: Concluding the Doha Round and Possible Alternatives

Stuart Harbinson, former Senior Adviser to the Director-General of the WTO

Nicholas Niggli, GPA Chairman, Counsellor, Deputy Head of the WTO Division at Mission of Switzerland to the WTO and EFTA

David Shark, US Deputy Chief of Mission to the WTO

Organised by the Summer Programme on the WTO, International Trade and Development in collaboration with the Centre for Trade and Economic Integration

—September

L'ONU et la Suisse dans un monde qui change

Ban Ki-moon, secrétaire général des Nations unies

Didier Burkhalter, conseiller fédéral, chef du Département fédéral des affaires étrangères

En partenariat avec l'Université de Genève

Remembering Carlos Fuentes, Graduate Institute Alumnus

Eduardo Medina-Mora Icaza, Ambassador of Mexico in the United Kingdom

Florence Olivier, professeur spécialiste en littérature latino-américaine, Université Sorbonne Nouvelle-Paris 3

Marcelo Kohen, Professor of International Law, the Graduate Institute

In partnership with the Permanent Mission of Mexico to the UN and other International Organisations

—October

What is the Use of Economics?

Amartya Sen, Professor, Harvard University; Nobel Memorial Prize Laureate in Economic Sciences 1998

Introduction by **Pascal Lamy**, Director General, World Trade Organization

Opening lecture of the academic year and presentation to Mr Sen of the 2012 Edgar de Picciotto International Prize

Sustainable Development: The Agenda after Rio+20

Jim Leape, Director General, WWF International

Reforming the Working Methods of the United Nations Security Council

Keynote Address by **Paul Seger**, Ambassador of Switzerland to the United Nations

Organised with the Faculty of Law of the University of Geneva and the Academic Platform Switzerland UN

—November

Finance and Development: How Do They Connect?

Ricardo Hausmann, Director of the Center for International Development and Professor of the Practice of Economic Development, Harvard University

Inaugural Lecture of the Centre for Finance and Development

Globalisation, numérisation, interaction – les trois révolutions médiatiques

Roger de Weck, directeur général de la Société suisse de radiodiffusion et télévision (SSR)

En partenariat avec la Fondation Pierre du Bois pour l'histoire du temps présent

La Suisse, le monde et le service public

Raymond Loretan, président de la Société suisse de radiodiffusion (SSR)

Organisé dans le cadre de l'Université d'automne des acteurs politiques suisses conjointement avec l'Institut de hautes études en administration publique (IDHEAP)

Unconventional Monetary Policies

Donald Kohn, Senior Fellow at Brookings Institution and Former Vice-Chairman of the Board of Governors of the United States Federal Reserve System

Organised by the International Centre for Monetary and Banking Studies

—December

Government Debt Crises: Politics, Economics and History

Annual Conference with the Pierre du Bois Foundation for Current History

graduateinstitute.ch/events

Les enseignants
Faculty

Annabelle Littoz-Monnet.

Domaines de spécialisation

Areas of specialisation

— A

LILIANA B. ANDONOVA

Professor, International Relations / Political Science

PhD, Harvard University

- International organisations
- Transnational governance
- Environmental politics

JEAN-LOUIS ARCAND

Professor, International Economics

PhD, MIT

- Development microeconomics
- Impact evaluation
- Applied microeconometrics

BRUNO ARCIDIACONO

Professor, International History

PhD, University of Geneva

- History of international relations 1815–1945
- Armed conflicts, violence
- World wars

GARETH AUSTIN

Professor, International History

PhD, University of Birmingham

- History of economic development
- History of slavery
- History of capitalism

— B

GOPALAN BALACHANDRAN

Professor, International History

PhD, University of London

- Financial and labour history
- Trans-boundary economic, cultural flows
- Post-coloniality, Global South

RICHARD E. BALDWIN

Professor, International Economics

PhD, MIT

- International trade
- Regionalism
- Political economy of trade liberalisation

NICOLAS BERMAN

Assistant Professor, International Economics

PhD, University of Paris I Panthéon-Sorbonne

- International trade
- Applied econometrics
- Globalisation

RAVI BHAVNANI

Associate Professor, International Relations / Political Science

PhD, University of Michigan, Ann Arbor

- Ethnicity and identity
- Civil conflict and violence
- Computational modelling

ANDREA BIANCHI

Professor, International Law

PhD, University of Milan

- International law theory
- Use of force and terrorism
- Human rights and international humanitarian law

THOMAS J. BIERSTEKER

Professor, International Relations / Political Science

Curt Gasteyer Chair in International Security and Conflict Studies

PhD, MIT

- International relations theory
- Governance and international organisations
- UN targeted sanctions

RICCARDO BOCCO

Professor, Anthropology and Sociology of Development

PhD, Sciences Po, Paris

- States, violence and the politics of memory
- Armed conflicts, internally displaced persons and refugees
- Political transitions, civil society and state-(re)building

GIAN LUCA BURCI

Adjunct Professor, International Law

- International health law and governance
- International law
- Law of international organisations

— C

GILLES CARBONNIER

Professor, Development Economics

PhD, Neuchatel University

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

VINCENT CHETAIL

Professor, International Law

PhD, Paris II Panthéon-Assas

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

ANDREW CLAPHAM

Professor, International Law

PhD, European University Institute, Florence

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

—D

SLOBODAN DJAJIC
Professor, International Economics
PhD, Columbia University
→ Immigration policy
→ International cooperation on migration issues
→ Illegal immigration
→ Saving behaviour of migrants and its implications for their countries of origin

ZACHARY DOUGLAS
Associate Professor, International Law
PhD, Cambridge University
→ The interface between private and public international law
→ International investment law
→ International dispute settlement

YVAN DROZ
Senior Lecturer, Anthropology and Sociology of Development
Docteur ès lettres et sciences humaines (ethnologie), Université de Neuchâtel
→ Agriculture, landscape and rural space
→ Religious anthropology and millenarianism
→ Processes of legitimisation and identity construction

CÉDRIC DUPONT
Professor, International Relations / Political Science
PhD, University of Geneva
→ Political economy of national and international responses to economic crises
→ Cooperation and conflict among international organisations
→ Agenda-setting in international economic negotiations

—F

MARC FLANDREAU
Professor, International History, International Economics
PhD, jointly awarded by the EHESS, Paris and the London School of Economics
→ International monetary and financial system
→ History of the sovereign debt markets
→ History of relations between media, finance and politics

—G

PAOLA GAETA
Adjunct Professor, International Law
PhD, European University Institute, Florence
→ International criminal law
→ International law on immunities
→ Civil remedies for serious violations of human rights

CHRISTOPHE GIRONDE
Senior Lecturer, Development Studies
PhD, University of Geneva
→ Agriculture, land and rural development
→ Redistribution policies, social inequalities, poverty
→ Development, cooperation and aid policies

—H

JUSSI HANHIMÄKI
Professor, International History
PhD, Boston University
→ History of international relations
→ Transatlantic relations
→ International organisations, UN

STEPHANIE HOFMANN
Assistant Professor, International Relations /Political Science
PhD, Cornell University
→ International (European and transatlantic) security
→ International organisations
→ The international relations /domestic politics nexus

MARC HUFTY
Professeur titulaire, Development Studies
PhD, University of Geneva
→ Political ecology
→ Biodiversity and conservation
→ Governance, local and international

—J

JEAN-PIERRE JACOB
Professeur titulaire, Anthropology and Sociology of Development
Docteur en lettres, Neuchâtel University
→ Anthropology of development
→ Landownership and political organisation
→ Public service on the local scale

RONALD JAUBERT
Professeur titulaire, Development Studies
PhD, Ecole nationale supérieure des sciences agronomiques appliquées
→ Exploitation and management of resources in dry regions
→ Water exploitation and management
→ Agricultural policy

—K

ILONA KICKBUSCH
Adjunct Professor
PhD, University of Konstanz
→ Global health
→ Health diplomacy
→ Health governance

MARCELO KOHEN
Professor, International Law
PhD, University of Geneva
→ Territorial and maritime disputes
→ Arbitral and judicial settlement of international disputes
→ General theory of international law

KEITH KRAUSE
Professor, International Relations /Political Science
DPhil, Oxford
→ Security studies
→ Peacebuilding
→ Political violence

-L

ANDRE LIEBICH

Professor, International History and Politics

PhD, Harvard University

→ Nationalism and minority issues

→ Political ideas

→ Post-communism

ANNABELLE LITTOZ-MONNET

Assistant Professor, International Relations /Political Science

PhD, University of Oxford

→ Governance of culture

→ Politics of memory and commemoration

→ Governance of science

PATRICK LOW

Adjunct Professor, International Economics

PhD, Sussex University

→ Trade policy

→ Climate change and trade

→ Supply chains

GIACOMO LUCIANI

Adjunct Professor

→ Global governance of energy

→ Political economy of the Middle East and North Africa

→ Economic development of resource-rich countries

-M

EMILY MEIERDING

Assistant Professor, International Relations /Political Science

PhD, University of Chicago

→ Environmental security

→ Energy geopolitics

→ International conflict

NICOLAS MICHEL

Adjunct Professor, International Law

PhD, University of Fribourg

→ International criminal law

→ Responsibility to protect

→ United Nations law

ISABELLE MILBERT

Professor, Anthropology and Sociology of Development

PhD, University of Paris II

→ Urban environment

→ Urban citizenship

→ Urban cooperation

ALESSANDRO MONSUTTI

Associate Professor, Anthropology and Sociology of Development

PhD, University of Neuchatel

→ Migration and refugees

→ Transnationalism

→ Humanitarian action

RAHUL MUKHERJEE

Assistant Professor, International Economics

PhD, University of Michigan

→ International macroeconomics

→ International finance

→ International long term capital movements

-N

DAMIEN NEVEN

Professor, International Economics

PhD, Nuffield College, University of Oxford

→ Competition economics and policy

→ Industrial organisation

→ Law and economics

-P

UGO PANIZZA

Professor, International Economics, Pictet Chair in Finance and Development

PhD, Johns Hopkins University

→ Currencies and foreign exchange

→ Emerging countries

→ Finance, financial markets, international investment

JOOST PAUWELYN

Professor, International Law

PhD, University of Neuchatel

→ World Trade Organization

→ International trade and investment law

→ Public international law

ELISABETH PRÜGL

Professor, International Relations /Political Science

PhD, The American University

→ Gender and international relations

→ International organisations / global governance

→ Women's labour, including in agriculture

-R

SHALINI RANDERIA

Professor, Anthropology and Sociology of Development

PhD, Freie University of Berlin

→ Anthropology of globalisation

→ Governance (law, state, civil society)

→ Post-colonial studies

FENNEKE REYSOO

Senior Lecturer, Anthropology and Sociology of Development

PhD, Radboud University

→ Gender, reproductive rights

→ Religion

→ Rural development

→ Qualitative methodology

DAVIDE RODOGNO

Associate Professor, International History

PhD, University of Geneva

→ History of humanitarianism and humanitarian interventions

→ History of international organisations (governmental and non-governmental)

→ Transnational movements and civil society

-S

ISABELLE SCHULTE-TENCKHOFF

Professor, Anthropology and Sociology of Development

PhD, University of Lausanne

→ Rights of indigenous peoples and minorities

→ International organisations

→ Multiculturalism

JEAN-MICHEL SERVET

Professor, Development Studies

PhD, University de Lyon II

→ Social economics

→ Finance and currency

→ Human development

TIMOTHY SWANSON

Professor, International Economics
André Hoffmann Chair in Environmental Economics
PhD, London School of Economics
→ Resource economics
→ Law and economics
→ Development economics

DAVID SYLVAN

Professor, International Relations / Political Science
PhD, Yale University
→ Military intervention and intelligence agencies
→ Cities and urban affairs
→ Social theory and computer models of networks and communication

-T**JORDI TEJEL**

Professeur boursier, International History
PhDs, University of Fribourg and Ecole des hautes études en sciences sociales, Paris
→ Nationalism
→ Social mobilisation
→ State/society relations

CÉDRIC TILLE

Professor, International Economics
PhD, Princeton University
→ Monetary policy and central banks
→ Financial globalisation, international capital flows
→ Exchange rates

-V**LORE VANDEWALLE**

Assistant Professor, International Economics
Pictet Chair in Finance and Development
PhD, Centre for Research on the Economics and Development, Namur University
→ Development economics
→ Microfinance
→ Applied econometrics

PASCAL VAN GRIETHUYSEN

Senior Lecturer, Development Studies
→ Progressive economy
→ Sustainable development
→ Climate governance

CHRISTINE VERSCHUUR

Senior Lecturer, Anthropology and Sociology of Development
PhD, University Paris I Panthéon-Sorbonne
→ Gender and development
→ Postcolonial feminist studies
→ Urban social movements/migration and gender

MARTINA VIARENGO

Assistant Professor, International Economics
PhD, London School of Economics
→ Development, co-operation and aid policies
→ Gender, women and public policies
→ Migration policies and law

JORGE E. VIÑUALES

Assistant Professor, International Law
PhD, Sciences Po, Paris, LL.M. Harvard University
→ International environmental and natural resources law
→ International investment law and arbitration
→ Public international law

-W**CHARLES WYPLOZ**

Professor, International Economics
PhD, Harvard University
→ Financial crises
→ Budgetary discipline
→ Regional monetary integration

-X**LANXIN XIANG**

Professor, International History and Politics
PhD, The Paul H. Nitze School of Advanced International Studies, Johns Hopkins University
→ History of great power relations
→ International relations in East Asia
→ Contemporary foreign policy analysis

Mixed Sources
Product group from well-managed
forests and other controlled sources
www.fsc.org Cert no. SQS-COC-100166
© 1996 Forest Stewardship Council

Photo credit: Eddy Mottaz, Eric Roset, Gerald Sciboz,
Edgardo Amato, Eliane Minassian
Graphic Design: Bontron&co
Printed by: Courvoisier
© The Graduate Institute, Geneva, June 2013

CP 136 – CH-1211 Genève 21
+ 41 22 908 57 00
graduateinstitute.ch