

2013
RAPPORT ANNUEL
ANNUAL REPORT

THE
**GRADUATE
INSTITUTE
GENEVA**

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

Le mot du directeur Message from the Director	3
L'INSTITUT THE INSTITUTE	4
L'expertise Expertise	5
L'ambition et les valeurs Ambition and Values	6
Le statut et la stratégie Status and Strategy	6
LE POSITIONNEMENT POSITIONING	8
Au cœur de la Genève internationale In the Heart of International Geneva	9
A Genève et en Suisse In Geneva and Switzerland	11
En Suisse et dans le monde In Switzerland and the World	13
LES ACTIVITÉS ACTIVITIES	16
L'enseignement Teaching	17
La recherche Research	25
La formation continue Executive Education	38
Les manifestations publiques Public Events	42
LES MOYENS RESOURCES	44
Le financement Funding	45
Les donateurs Donors	46
Les enseignants en 2013 Faculty in 2013	47

LA MAISON DE LA PAIX

En septembre 2013, l'Institut a emménagé dans la Maison de la paix dont la construction sera achevée à la fin de 2014.

graduateinstitute.ch/maisondelapaix

Le mot du directeur

Message from the Director

L'année 2013 a été historique à plus d'un titre. L'emménagement dans la Maison de la paix nous a fait entrer dans une nouvelle ère. Nous avons changé de surface et de relief. Hier dispersée entre des immeubles anonymes et une villa surannée au bord du lac, notre petite institution a pris corps dans une architecture frappante et est devenue, en face de la Maison des étudiants Edgar et Danièle de Picciotto, la porte de Genève et le cœur de la Genève internationale. Nous avons également changé de fonctionnement. De la réunion sous un même toit de la grande majorité des enseignants, des étudiants et des collaborateurs, la formation continue faisant exception (elle occupe la villa Barton), est en train de naître une nouvelle dynamique.

En 2013 encore, nous avons trouvé place dans la législation cantonale, pour la première fois depuis 1927; la Loi sur l'instruction publique nous reconnaît en effet, au même titre que l'Université de Genève, comme une haute école soutenue par l'Etat de Genève. Et nous avons conclu une nouvelle convention d'objectifs quadriennale avec les autorités fédérales et cantonales. Cette convention souligne notre rôle particulier vis-à-vis de la Genève internationale et reconduit notre financement pour les quatre prochaines années.

Au sortir d'un premier cycle qui a vu l'intégration des deux anciens instituts, l'essor de la nouvelle institution et la création du Campus de la paix, nous entrons dans un deuxième cycle. Celui-ci est placé sous le signe du renforcement de notre substance à travers le recrutement d'étudiants et d'enseignants de qualité, la densification de la recherche, l'extension des programmes d'accueil (professeurs invités, chercheurs postdoctoraux, chercheurs en résidence) et l'expansion de notre réseau académique.

Sur ce dernier point, neuf nouveaux partenaires, dont la moitié dans des pays émergents, ont rejoint notre réseau et offrent à nos étudiants de nouvelles possibilités d'échange. Par ailleurs, nous avons établi un programme de double master avec la Kennedy School de Harvard, une première pour les deux institutions.

L'année 2013 s'est donc achevée sur un bilan encourageant. L'Institut dispose à présent de l'infrastructure et des conditions nécessaires à la poursuite de son progrès. Il lui revient de continuer à s'améliorer pour devenir une institution de premier plan dans son domaine de spécialisation.

The year 2013 was historic on many fronts. The Institute's move into the Maison de la paix has brought us into a new era. We have grown in size and stature. Yesterday, spread out between anonymous buildings and an old-fashioned Villa on the lakeside, our small institution has taken shape with striking architecture. With its Maison de la paix and Edgar and Danièle de Picciotto Student House straddling the entrance into the city, it has become a gateway to the city and the heart of International Geneva. We have also changed the way we function. By bringing together under one roof the majority of our faculty, students and personnel, with the exception of Executive Education (located in Villa Barton), a new dynamic is being created.

Also in 2013, our status was anchored in the State of Geneva's legislation for the first time since the Institute's beginnings in 1927; the law on public education now recognises the Institute, on par with the University of Geneva, as an institution of higher education supported by the State of Geneva. In addition, we concluded a new four-year *convention d'objectifs* with the federal and cantonal authorities. This convention highlights our special role towards International Geneva and renews our funding for the next four years.

Having completed the first phase of our transformation which witnessed the merger of the two predecessor institutes, the rise of the new institution and the creation of the Campus de la paix, we are entering into a second phase. This phase will be defined by the reinforcement of our substance through recruiting excellent students and faculty, densifying our research, extending our welcoming programmes (visiting professors, post-docs, researchers-in-residence), and expanding our academic network.

Nine new partners, half of which are from emerging countries, have joined this network, providing our students new exchange opportunities. Moreover, we have created a dual Master degree programme with the Harvard Kennedy School, a first for both institutions.

The year 2013 has thus finished on an encouraging note. The Institute now has the infrastructure and the conditions necessary to pursue its rise. We will continue on our path of constant improvement so as to become a top institution in our field of specialisation.

PHILIPPE BURRIN

700-999
← HISTOIRE ET GÉOGRAPHIE ← HISTORY AND GEOGRAPHY

L'INSTITUT
THE INSTITUTE

L'Institut de hautes études internationales et du développement est un établissement universitaire de recherche et d'enseignement postgrade, spécialisé dans l'étude des affaires mondiales, au croisement des relations internationales et des questions de développement.

Installé au cœur de la Genève internationale, l'Institut offre des programmes d'études disciplinaires et interdisciplinaires au niveau du master et du doctorat. Il produit une recherche à la fois fondamentale et appliquée sur les principales thématiques du monde international contemporain. Il a également pour vocation d'offrir une expertise ainsi que des programmes de formation et d'être une plateforme de débat et de dialogue à l'intention des acteurs internationaux, en particulier dans les champs d'activité suivants :

- la coopération internationale, qu'il s'agisse d'administrations nationales à rayon d'action international (ministères des affaires étrangères, du commerce, de l'économie, de la santé, banques centrales, etc.), d'organisations intergouvernementales ou encore d'organisations non gouvernementales
- les affaires internationales, notamment les entreprises multinationales, le secteur financier, les cabinets d'avocats, les sociétés de conseil et de relations publiques
- l'analyse des questions internationales, à savoir l'enseignement et la recherche universitaire, les *think tanks*, les fondations internationales, les médias, etc.

L'expertise Expertise

Le domaine de spécialisation de l'Institut est l'étude des principaux défis globaux, internationaux et transnationaux du monde contemporain, avec un accent particulier sur le monde extra-européen.

Expertise thématique

- Acteurs non étatiques et société civile
- Commerce et intégration économique
- Conflits, règlement des différends et construction de la paix
- Culture, identité et religion
- Droits de l'homme, droit humanitaire et action humanitaire
- Environnement et ressources naturelles
- Finance et développement
- Migrations et réfugiés
- Politiques et pratiques du développement
- Santé globale

Expertise transversale

- Genre
- Gouvernance

Expertise régionale

- Afrique du Nord et Afrique subsaharienne
- Amérique du Nord
- Amérique latine et Caraïbes
- Asie centrale, orientale, du Sud et du Sud-Est
- Europe occidentale, centrale et orientale, Russie
- Moyen-Orient

The Graduate Institute of International and Development Studies is an 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.

Situated in the heart of International Geneva, the Institute offers disciplinary and interdisciplinary master and doctorate programmes. It produces both fundamental and applied research focusing on today's major international issues. It also provides expertise, training programmes and is a platform for debate and dialogue for international actors, in particular from the following fields of activities:

- International cooperation, including national administrations working on international issues (ministers of foreign affairs, trade, economy, and health, central bankers, etc.), intergovernmental as well as non-governmental organisations
- International business, notably in multinational companies, the finance sector, law firms, consulting and public relations agencies, etc.
- Analysis of global issues, such as university level teaching and research, think tanks, international foundations, the media, etc.

The Institute's area of specialisation is the study of today's main global challenges, international and transnational, with a particular focus on the world outside of Europe.

Thematic Expertise

- Non-state actors and civil society
- Trade and economic integration
- Conflict, dispute settlement and peacebuilding
- Culture, identity and religion
- Human rights, humanitarian law and humanitarian action
- Environment and natural resources
- Finance and development
- Migration and refugees
- Development policies and practices
- Global health

Transversal Expertise

- Gender
- Governance

Regional Expertise

- North and sub-Saharan Africa
- North America
- Latin America and the Caribbean
- Central, East, South and South-East Asia
- Western, Central and Eastern Europe, Russia
- Middle East

L'ambition et les valeurs

Ambition and Values

L'Institut a pour ambition de compter parmi les meilleurs établissements au monde. Il met au service de cette ambition des atouts qui lui donnent un profil distinctif :

- la réunion sous un même toit du droit international et des principales disciplines des sciences sociales (anthropologie, économie, histoire, science politique, sociologie), ce qui lui permet d'approcher les questions mondiales à partir d'angles multiples
- la densité de l'expertise produite par une centaine d'enseignants-chercheurs et 350 doctorants qui utilisent avec profit un environnement fait de maîtrise disciplinaire et de stimulation interdisciplinaire
- la localisation au cœur de la Genève internationale, l'un des principaux centres mondiaux de la gouvernance internationale
- un cosmopolitisme qui nourrit une expérience immédiate de la diversité du monde et valorise le respect de cette diversité

Dans toutes ses activités, l'Institut s'oriente sur des valeurs qui fondent sa mission. Il entend notamment

- 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 Institute is striving to be counted among the best schools in the world. To achieve this ambition, it uses its strengths which set it apart from the others:

- Its combined focus on international law and the main disciplines in the social sciences (anthropology, economics, history, political science, sociology), which allow it to tackle global challenges from multiple angles
- The depth of knowledge produced by more than one hundred faculty members and researchers as well as 350 doctoral students who take advantage of the Institute's disciplinary expertise and interdisciplinary stimulation
- The Institute's location in the heart of International Geneva, one of the world's main centres of international governance
- A cosmopolitan environment which provides immersion into the world's diversity and enhances respect for cultural differences

In all of its activities, the Institute is guided by the values at the core of its mission which include:

- Promoting international cooperation by fostering innovative thinking on today's global challenges
- Providing an academic contribution to the development of less fortunate societies
- Instilling global responsibility
- Encouraging respect for diversity

Le statut et la stratégie

Status and Strategy

L'Institut est une fondation de droit privé, dont le Conseil est composé de personnalités venant du monde universitaire, des organisations internationales, des médias et du secteur privé.

L'Institut est accrédité par le gouvernement suisse. Pour son mandat de service public, il reçoit des subventions de la Confédération helvétique et de l'Etat de Genève.

Sa stratégie de développement est fondée sur trois principes :

- l'amélioration continue de la qualité de ses prestations
- la gestion efficace et flexible de ses moyens
- l'augmentation et la diversification de ses revenus propres, qu'ils proviennent de contrats de recherche, de la formation continue, de partenariats public-privé ou de dons philanthropiques

The Institute is a private foundation whose board is made up of prominent figures from academia, international organisations, the media and the private sector.

The Institute is accredited by the Swiss government. To carry out its public service role, it receives subsidies from the Swiss Confederation and the State of Geneva.

Its development strategy is based on three principles:

- The continuous improvement of the quality of its services
- Efficient and flexible management within its available means
- The increase and diversification of the funding such as research contracts, executive education income, public-private partnerships or philanthropic donations

Jacques Forster, président du Conseil de fondation, et Isabelle Werenfels, vice-présidente, à côté de *La Façade* de Monika Sosnowska, 2013.

Les membres du Conseil de fondation Members of the Foundation Board

Le Conseil de fondation a continué à défendre et promouvoir l'Institut, ainsi qu'à veiller à son rayonnement, en particulier en Suisse. Il s'est également assuré de sa gestion efficace et flexible. Trois personnalités l'ont rejoint en 2013 : M^{me} Annemarie Huber-Hotz, M^{me} Beth Krasna et M. Carlos Lopes.

The Board has continued to support and promote the Institute as well as to strengthen its reputation, especially in Switzerland. It has also managed the Institute efficiently and effectively. Three accomplished figures joined the Foundation Board in 2013: Ms Annemarie Huber-Hotz, Ms Beth Krasna, and Mr Carlos Lopes.

→ JACQUES FORSTER

Président du Conseil de fondation · *Chairman of the Foundation Board* | Ancien vice-président du CICR · *Former Vice-President of the ICRC*

→ ISABELLE WERENFELS

Vice-présidente du Conseil de fondation · *Vice-Chairwoman of the Foundation Board* | Chercheur à l'Institut allemand des affaires internationales et de sécurité · *Senior Researcher at the German Institute for International and Security Affairs*

→ ANNEMARIE HUBER-HOTZ

Présidente de la Croix-Rouge suisse · *President of the Swiss Red Cross*

→ BETH KRASNA

Membre du Conseil des Ecoles polytechniques fédérales et présidente de son comité d'audit · *Member of the Board of the Swiss Federal Institutes of Technology and President of the Board's Audit Committee*

→ JOËLLE KUNTZ

Journaliste et éditorialiste au journal *Le Temps*, Genève · *Journalist and columnist at the Swiss daily newspaper Le Temps, Geneva*

→ CARLOS LOPES

Secrétaire général adjoint des Nations Unies et secrétaire exécutif de la Commission économique pour l'Afrique · *UN Under-Secretary-General and Executive Secretary of the UN Economic Commission for Africa*

→ 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 General 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 à la Faculté de droit de l'Université de Genève · *Professor of Law at the University of Geneva*

→ ROLF SOIRON

Président des conseils d'administration des entreprises Holcim et Lonza · *Chairman of the Boards of Directors of Holcim and Lonza*

LE POSITIONNEMENT
POSITIONING

Au cœur de la Genève internationale

In the Heart of International Geneva

L'Institut et la Genève internationale ont partie liée depuis l'établissement de la Société des Nations au sortir de la Première Guerre mondiale.

Créé quelques années plus tard, en 1927, l'Institut fut la première institution au monde consacrée entièrement à l'étude des affaires internationales – la Woodrow Wilson School of Public and International Studies de Princeton et la Fletcher School of Law and Diplomacy de l'Université Tufts naquirent au début de la décennie suivante. En 1961 fut créé, sous l'impulsion de Jacques Freymond, l'Institut d'études du développement (sous le nom d'Institut africain), une autre institution pionnière dans son domaine. En 2008, les deux instituts se sont réunis en plaçant sous un même toit les relations internationales et les études du développement et en intégrant de manière novatrice les perspectives et les sensibilités du Nord et du Sud.

Le rôle particulier de l'Institut vis-à-vis de la Genève internationale a été réaffirmé en 2013 dans la législation genevoise et dans la nouvelle convention d'objectifs conclue avec les autorités publiques. L'emménagement dans la Maison de la paix permet aujourd'hui d'assumer pleinement ce rôle en tissant des liens plus étroits encore avec les experts de la Genève internationale, que ce soit pour l'enseignement, la recherche, la formation continue ou les manifestations publiques.

La cohabitation au sein de la Maison de la paix avec les trois centres soutenus par la Confédération helvétique – le Centre pour le contrôle démocratique des forces armées (DCAF), le Centre international de déminage humanitaire (GICHD) et le Centre de politique de sécurité (GCSP) – permet, en outre, de renforcer la thématique «paix et sécurité» et d'en faire l'un des points forts de la Genève internationale.

The Graduate Institute and International Geneva have shared close ties since the establishment of the League of Nations in the wake of the First World War.

Created a few years later, in 1927, the Institute was the first institution in the world dedicated entirely to the study of international affairs – the Woodrow Wilson School of Public and International Studies at Princeton and the Fletcher School of Law and Diplomacy at Tufts University were opened at the end of the following decade. In 1961, the Institute of Development Studies (then named the African Institute), another pioneer in its field, was created under the guidance of Jacques Freymond. In 2008, the two institutes merged bringing together the study of international relations and development under one roof and at the same time integrating a new perspective on the complexities of North-South relations.

The Institute's special role in International Geneva was reaffirmed in 2013 in Geneva cantonal legislation and in the new *convention d'objectifs* concluded with the public authorities. Moving into the Maison de la paix has allowed the Institute to fully concentrate on this role while further strengthening its ties with International Geneva's experts through teaching, research, executive education and public events.

The Institute's home, the Maison de la paix also houses three centres supported by the Swiss Confederation – the Geneva Centre for the Democratic Control of Armed Forces (DCAF), the Geneva International Centre for Humanitarian Demining (GICHD), and the Geneva Centre for Security and Policy (GCSP) – and provides a significant contribution to the field of peace and security, reinforcing International Geneva's role in that field.

31 international organisations
250 non-governmental organisations
169 permanent missions

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

campusdelapaix.ch

A Genève et en Suisse

In Geneva and Switzerland

L'Institut bénéficie depuis des décennies du soutien de l'Etat de Genève et de la Confédération helvétique. Il doit ce soutien à sa contribution

- à la production scientifique mondiale
- au rayonnement international de Genève
- et aux relations extérieures de la Suisse

Ce soutien de longue durée s'explique par la coïncidence des identités et des intérêts. Les activités de l'Institut s'accordent parfaitement avec l'«esprit de Genève», nourri de la mémoire de l'exil huguenot, du rôle de capitale humanitaire après la création du Comité international de la Croix-Rouge et de la tradition d'accueil d'organisations internationales depuis la Société des Nations.

Avec la politique extérieure de la Suisse, l'Institut partage des orientations fondamentales : la primauté du droit, notamment du droit humanitaire et des droits de l'homme ; l'importance de la coopération internationale et de l'aide au développement ; de manière générale, la nécessité d'un monde ouvert et libre. En valorisant le respect de la diversité et la recherche de solutions pragmatiques, l'Institut s'inscrit, en outre, dans une culture politique qui est caractéristique de la Suisse et représente l'un des meilleurs apports de ce pays à la pratique des relations internationales.

Au-delà de son expertise sur les thématiques-clés de la Genève internationale, l'Institut contribue directement aux relations extérieures de la Suisse par l'action de ses anciens étudiants dans l'administration fédérale (Département fédéral des affaires étrangères, Secrétariat d'Etat à l'économie, Banque nationale suisse, etc.) et la réalisation d'un nombre substantiel de contrats de recherche appliquée (voir p. 32-33). Depuis 2012, l'Institut est lié par un accord-cadre avec le Département fédéral des affaires étrangères, qui met en valeur son rôle d'institut suisse de formation aux carrières internationales et de centre suisse d'expertise sur les affaires mondiales.

Par la qualité de ses ressources et de son réseau, l'Institut est bien équipé pour servir d'interlocuteur académique de la Genève internationale et soutenir la position de la Suisse

- en formant de futurs acteurs internationaux qui seront à travers le monde des ambassadeurs de bonne volonté pour Genève et la Suisse
- en fournissant à la communauté internationale une expertise sur les principaux défis du monde contemporain
- en offrant un perfectionnement professionnel à un large éventail de personnes actives dans l'arène internationale
- en jouant le rôle de plateforme de dialogue et de concertation entre acteurs internationaux de tout type

For several decades, the Institute has benefitted from the support of the State of Geneva and the Swiss Confederation. It receives this support thanks to contributions

- for the production of international scientific knowledge
- for the reputation and influence of International Geneva
- and for Switzerland's foreign relations

This long-term support is a testament to shared identities and interests. The Institute's activities are well in line with the "spirit of Geneva", which has its origins in the exile of the French Protestant Huguenots, culminating in Geneva becoming a humanitarian capital with the creation of the International Committee of the Red Cross and its tradition of hosting numerous international organisations since the birth of the League of Nations.

The Institute shares the fundamental objectives of Switzerland's foreign policy: the rule of law, notably humanitarian and human rights law; the importance of international cooperation and development assistance; and in general, the need for an open and free world. By incorporating the respect for diversity and the search for pragmatic solutions, the Institute shares the values of the political culture that is characteristic of Switzerland and represents one of the country's best contributions to the practice of international relations.

Beyond its expertise in International Geneva's key areas of specialisation, the Institute contributes directly to Switzerland's foreign policy through the endeavours of its alumni who work in the Swiss Federal administration (Federal Department of Foreign Affairs, State Secretariat for Economic Affairs, Swiss National Bank, etc.) and by carrying out a substantial amount of commissioned applied research (see p. 32-33). Since 2012, the Institute has had a framework agreement with the Federal Department of Foreign Affairs, which strengthens its role as a Swiss institution dedicated to preparing students for international careers and as a Swiss centre of expertise on world affairs.

Through the quality of its resources and network, the Institute is well equipped to carry out its role as International Geneva's academic partner and to contribute to Switzerland's influence by

- training future international actors who will be ambassadors of the goodwill of Geneva and Switzerland and who will be based all over the world
- providing expertise on the main challenges facing today's world to the international community
- offering professional training to a wide range of people active in the international arena
- serving as a platform for dialogue between international actors of all kinds

In 2013, nine institutions have joined our academic network.

Americas

- 1 American University, Washington DC, USA
- 2 Boston University, School of Law, USA*
- 3 El Colegio de México, México
- 4 George Washington University, Elliott School of International Affairs, USA
- 5 Georgetown University, Georgetown Law, USA
- 6 Harvard Kennedy School of Government, USA
- 7 Harvard University, Harvard Law School, USA*
- 8 Pontificia Universidad Católica del Perú, Peru
- 9 Tufts University, Fletcher School of Law and Diplomacy, USA
- 10 University of California, School of Law, Los Angeles, USA*
- 11 University of Michigan, Law School, USA*
- 12 Yale University, Graduate School of Arts and Sciences, USA

* These four agreements are only open to Masters and PhD students of the International Law department.

Africa

- 13 American University, School of Global Affairs and Public Policy, Egypt
- 14 Stellenbosch University, South Africa
- 15 Université Cheikh Anta Diop, Senegal
- 16 University of Ghana, Ghana

Europe

- 17 Hertie School of Governance, Germany
- 18 Sciences Po, Paris, France
- 19 University of St. Gallen, Switzerland
- 20 University of Zurich and Swiss Federal Institute of Technology in Zurich, Centre for Comparative and International Studies, Switzerland

Asia

- 21 Fudan University, School of International Relations and Public Affairs, China
- 22 Jawaharlal Nehru University, School of International Studies, India
- 23 KIMEP University, Kazakhstan
- 24 Peking University, School of International Studies, China
- 25 Seoul National University, Graduate School of International Studies, South Korea
- 26 Singapore National University, Lee Kuan Yew School of Public Policy, Singapore
- 27 Universitas Gadjah Mada, Indonesia
- 28 University of Malaya, Malaysia
- 29 Waseda University, Graduate School of Asia-Pacific Studies, Japan

En Suisse et dans le monde

In Switzerland and the World

L'Institut est présent en Suisse et dans le monde à travers

- le recrutement de ses étudiants
- les réseaux de ses enseignants et chercheurs
- le réseau de ses anciens
- ses activités de formation continue
- ses partenaires académiques

Le réseau académique de l'Institut comprend des partenaires en Suisse et dans le monde. En Suisse, l'Institut participe activement au Réseau suisse pour les études internationales à Genève (SNIS), qu'il a créé avec l'Université de Genève et qui a pour mission de promouvoir la recherche dans ce domaine d'études. Les autres membres sont le World Trade Institute (Université de Berne), le Centre for Comparative and International Studies (Université de Zurich et Ecole polytechnique fédérale de Zurich), l'Institut tropical suisse (Université de Bâle) et le Swiss Institute for International Economics and Applied Economic Research (Université de Saint-Gall).

Avec l'Université de Genève, l'Institut entretient des relations soutenues, comme en témoignent notamment plusieurs centres et programmes conjoints : l'Académie de droit international humanitaire et de droits humains (Geneva Academy), le LL.M. en règlement international des différends (MIDS) et le Centre d'enseignement et de recherche en action humanitaire (CERAH). L'Institut a également des accords de collaboration avec l'Université de Saint-Gall et le Centre for Comparative and International Studies susmentionné.

Dans le monde, l'Institut a développé un réseau de partenaires sur tous les continents. De huit en 2007, leur nombre est passé à 29 en 2013 ; neuf nouveaux accords ont été signés au cours de cette dernière année. Outre la recherche d'une couverture géographique aussi large que possible, la priorité est donnée aux pays émergents, le réservoir démographique de l'humanité.

La fonction principale de ce réseau a été jusqu'à présent d'offrir à nos étudiants l'occasion de passer un semestre chez un partenaire et d'accueillir des étudiants de nos partenaires. Ainsi, les uns et les autres peuvent faire l'expérience d'une culture universitaire différente et d'un autre milieu culturel tout en avançant dans leur projet de recherche personnel.

Depuis 2013, l'Institut ajoute à ce réseau un petit cercle d'institutions avec lesquelles il souhaite nouer des liens plus étroits, qui prennent notamment la forme de programmes de diplômes conjoints ou doubles. C'est ainsi qu'a été signé en 2013 un accord avec la Kennedy School, qui s'ajoute à celui existant avec la Law School de Harvard. Il établit un programme de double master permettant à l'Institut d'augmenter ses capacités et son rayonnement.

The Institute is present in Switzerland and globally, through

- the recruitment of its students
- the networks of its faculty and researchers
- its network of alumni
- its Executive Education activities
- its academic partners

The Institute's academic network is made up of partners in Switzerland and throughout the world. In Switzerland, the Institute participates actively in the Swiss Network for International Studies (SNIS), which it created with the University of Geneva to promote research in its area of specialisation. The other members of SNIS are the World Trade Institute (University of Bern), the Centre for Comparative and International Studies (University of Zurich and the Swiss Federal Institute of Technology in Zurich), the Swiss Tropical Institute (University of Basel), and the Swiss Institute for International Economics and Applied Economic Research (University of St. Gallen).

The Institute shares longstanding ties with the University of Geneva, which have taken shape through the creation of several joint centres and programmes: the Academy of International Humanitarian Law and Human Rights (the Geneva Academy), the LL.M. in International Dispute Settlement (MIDS) and the Centre for Training and Research in Humanitarian Action (CERAH). It has also concluded collaboration agreements with the University of St. Gallen and the above mentioned Centre for Comparative and International Studies.

Throughout the world, the Institute has developed a network of partners on all continents. From eight in 2007, their number grew to 29 in 2013 with nine new agreements signed during the course of last year. In addition to being represented in as many countries as possible, the Institute strives in particular to create partnerships in emerging countries.

Until now, the principal purpose of this network has been to provide our students with the opportunity to study for a semester at a partner institution and to host students from these schools. With a view to providing both groups a rich experience in a diverse academic and cultural setting, this also allows them to pursue a personal research project.

Since 2013, the Institute has added a small group of institutions to this network, with whom it intends to build stronger ties by creating joint or dual diploma programmes. In 2013, the Institute signed an agreement establishing a dual Master degree programme with the Kennedy School, adding to its existing partnership with Harvard's Law School, strengthening the Institute's programme offering and outreach.

AU COURS D'UNE HISTOIRE BIENTÔT CENTENAIRE, L'INSTITUT A FOURNI GRÂCE À SES DIPLÔMÉS UNE CONTRIBUTION NOTABLE À LA VIE INTERNATIONALE

40% de ses anciens étudiants ont joué et jouent un rôle, souvent de premier plan, dans les administrations nationales opérant dans l'arène internationale ainsi que dans les organisations internationales et les organisations non gouvernementales

40% de ses anciens étudiants ont été ou sont actifs dans le monde des affaires internationales (entreprises multinationales, secteur financier, cabinets d'avocats ou de conseil, etc.)

20% de ses anciens étudiants ont contribué ou contribuent à l'analyse de la vie internationale au sein de *think tanks* et d'universités du monde entier

➔ graduateinstitute.ch/alumni

Les anciens étudiants de marque Distinguished Alumni

International Organisations

- ➔ **SVEIN ANDRESEN** (Norway), Bank for International Settlements, Secretary General of the Financial Stability Board
- ➔ **HÉDI ANNABI** (Tunisia, 1943–2010), UN Assistant Secretary-General, Department of Peace-Keeping Operations (1997–2007)
- ➔ **KOFI ANNAN** (Ghana), 7th UN Secretary-General (1996–2006), Nobel Peace Prize (2001)
- ➔ **ANTHONY BANBURY** (USA), UN Assistant Secretary-General for Field Support (2009–)
- ➔ **MARCEL ANDRÉ BOISARD** (Switzerland), UN Under-Secretary-General, Executive Director of UNITAR (1992–2007)
- ➔ **ANDREW WELLINGTON CORDIER** (USA, 1901–1975), UN Under-Secretary in charge of General Assembly and Related Affairs (1946–1961), Dean of the School of International Affairs (1961–1968) and President of Columbia University (1968–1970)
- ➔ **ARTHUR E. DEWEY** (USA), UN Assistant Secretary-General and Deputy UN High Commissioner for Refugees (1986–1991), US Assistant Secretary of State for Population, Refugees and Migration (2002–2005)
- ➔ **ARTHUR DUNKEL** (Switzerland, 1932–2005), Director-General GATT (1980–1993)
- ➔ **EDVARD ISAK HAMBRO** (Norway, 1911–1977), President of the UN General Assembly (1970–1971)
- ➔ **KAMIL IDRIS** (Sudan), Director-General WIPO (1997–2008)
- ➔ **OLIVIER D. LONG** (Switzerland, 1915–2003), Director-General GATT (1968–1980)
- ➔ **CARLOS LOPES** (Guinea-Bissau), UN Under-Secretary-General, Executive Secretary of the UN Economic Commission for Africa (2012–)
- ➔ **ROBERT-JAN SMITS** (Netherlands), General Director, DG Research and Innovation, European Commission (2010–)
- ➔ **ERIC SUY** (Belgium), UN Under-Secretary-General for Legal Affairs (1974–1983), Director-General of the European Office of the United Nations in Geneva (1983–1987)
- ➔ **ABDULQAWI AHMED YUSUF** (Somalia), Judge International Court of Justice
- ➔ **RALF ZACKLIN** (UK), UN Assistant Secretary-General for Legal Affairs (1998–2005)

Gouvernement/Politics

- **YOUSOUF BAKAYOKO**, Foreign Minister of Ivory Coast (2005–2010)
- **DAVID BAKRADZE**, Foreign Minister (2008), Chairman of the Georgian Parliament (2008–2012)
- **MICHELINE CALMY-REY**, Foreign Minister of Switzerland (2003–2011)
- **HENRI DE LUXEMBOURG**, Grand Duke of Luxembourg (2000–)
- **PATRICIA ESPINOSA**, Foreign Minister of Mexico (2006–2012)
- **BONAYA ADHI GODANA**, Foreign Minister of Kenya (1998–2001)
- **JAFAR HASSAN**, Minister of Planning and International Cooperation of Jordan (2009–2013)
- **PHILIPP HILDEBRAND**, President of the Swiss National Bank (2010–2012), Vice-President of BlackRock
- **ANNEMARIE HUBER-HOTZ**, Federal Chancellor of Switzerland (2000–2007)
- **PATTI LONDOÑO JARAMILLO**, Vice-Minister of Multilateral Affairs of Colombia (2010–)
- **CUTHBERT JOSEPH** (1927–2011), Minister of Education, Culture, External Affairs of Trinidad and Tobago (1971–1986)
- **SANDRA KALNIETE**, Foreign Minister of Latvia (2002–2004)
- **PAUL JOSEPH JAMES MARTIN**, Secretary of State (1945–1946) and of National Health (1946–1957), Secretary of State for External Affairs of Canada (1963–1968)
- **YOICHI MASUZOE**, Minister of Health, Labor and Welfare of Japan (2007–2009)
- **TEODOR MELESCANU**, Minister of Foreign Affairs (1992–1996) and Defense (2007–2008) of Romania
- **KAMEL MORJANE**, Defence Minister (2005–2010) and Foreign Minister (2010–2011) of Tunisia
- **KRISTIINA OJULAND**, Foreign Minister of Estonia (2002–2005)
- **ANDRZEJ MARIAN OLECHOWSKI**, Minister of Finance (1992) and Foreign Minister (1993–1995) of Poland
- **FRANCISCO RIVADENEIRA**, Minister of Foreign Trade of Equador (2013–)
- **ROGER HAROLDO RODAS**, Foreign Minister of Guatemala (2008–2012)
- **JEAN-PIERRE ROTH**, President of the Swiss National Bank (2006–2009)
- **OMAR A. TOURAY**, Secretary of State for Foreign Affairs of Gambia (2008–)
- **FRANCIS WILCOX**, US Assistant Secretary of State for International Organizations

Affairs (1955–1961), Dean of Johns Hopkins University's School of Advanced International Studies (SAIS) (1961–1973)

Academia

- **GEORGES ABI-SAAB** (Egypt), Emeritus Professor of International Law, Graduate Institute (1963–2000)
- **SIBUSISO BENGU** (South Africa), first black Vice-Chancellor of a South African University (Fort Hare University), President of the African National Congress, Minister of Education (1994–1999) and South African Ambassador (1999–2003)
- **ION DIACONU** (Romania), Professor of International Law, University of Bucharest
- **RÜDIGER DORNBUSCH** (Germany-USA, 1942–2002), Professor of Economics, MIT
- **OSITA CHUKWUEMEKA EZE** (Nigeria, 1940–2011), Professor of International Law, University of Lagos, Director-General of the Nigerian Institute of International Affairs
- **RIKARD FORSLID** (Sweden), Professor of Economics, Stockholm University
- **CARY F. FRASER** (Guyana), Professor of History, President of the University of Belize
- **SAUL FRIEDLÄNDER** (Israel), Professor of History at the Graduate Institute (1964–1988) and UCLA (1988–2013), Pulitzer Prize (2008)
- **PIETRO GLEIJESES** (Italy), Professor of American Foreign Policy, Johns Hopkins University's School of Advanced International Studies (SAIS)
- **A.J.R. GROOM** (UK), Professor Emeritus of International Relations, University of Kent at Canterbury
- **SIEGLINDE URSULA GSTÖHL** (Liechtenstein), Professor of International Relations, College of Europe, Bruges
- **URBAN J. JERMANN** (Switzerland), Safra Professor of International Finance and Capital Markets, The Wharton School, University of Pennsylvania
- **BAHGAT KORANY** (Egypt), Professor of International Relations, American University in Cairo
- **DINA D. POMERANZ** (Switzerland), Assistant Professor of Business Administration, Harvard Business School
- **HSUEH SHOU SHENG** (China), Professor of Political Science, Vice-Chancellor of Nanyang University in Singapore (1972–1975), Founding Rector of the University of East Asia, Macau (1980–1986)
- **NORMA BREDA DOS SANTOS** (Brazil), Professor of History, Institute of International Relations, University of Brasilia
- **PETER UVIN** (Belgium), Professor of Political Science and Provost, Amherst College

→ **ANDREW WILLIAMS** (UK), Professor of International Relations, University of St Andrews

→ **PATRICIA K. WOUTERS** (Canada and Belgium), Professor of International Law, University of Dundee

Private sector

- **RAFAEL TIAGO JUK BENKE** (Brazil), Global Head Corporate Affairs, Vale
- **JENNIFER BLANKE** (USA), Chief Economist, World Economic Forum
- **SHELBY CULLOM DAVIS** (USA, 1909–1994), Investment Banker and US Ambassador
- **ANDRAS FEHERVARY** (USA), Head Government and Public Affairs Europe, Novartis
- **ROBERT GORELICK** (USA), Director, Deloitte Financial Advisory Services LLP
- **NOBUYUKI IDEI** (Japan), President, Sony Corporation (2003–2005)
- **DANIEL JAEGGI** (Switzerland), Co-Founder, Mercuria Energy Group
- **PIERRE LALIVE** (Switzerland, 1923–2014), LaLive Lawyers, Geneva
- **Baron LEON LAMBERT** (Belgium, 1928–1987), Banker and Art Collector
- **YAN LAN** (China), Managing Director, Lazard China
- **URS LEIMBACHER** (Switzerland), Head Public Affairs, Swiss Re
- **VERA MICHALSKI-HOFFMANN** (Switzerland), President, Publishing Group Libella
- **CHRISTOPHER MURPHY-IVES** (Canada and UK), Vice-President and Deputy General Counsel, Europe, Africa and the Middle East, Hewlett-Packard
- **RUDOLF RAMSAUER** (Switzerland), Senior Vice-President and Corporate Communications Director, Nestlé
- **BRAD SMITH** (USA), General Counsel and Executive Vice-President, Legal and Corporate Affairs, Microsoft
- **HERNANDO DE SOTO** (Peru), President of the Institute for Liberty and Democracy, Lima
- **RICHARD THOMAN** (USA), Former President and CEO of Xerox, CFO and Senior Vice-President of IBM
- **JÜRIG WITMER** (Switzerland), Chairman of the Board of Directors, Givaudan and Clariant, Vice-Chairman of the Board of Syngenta
- **BERNARD ZEN-RUFFINEN** (Switzerland), President, EMEA, Korn Ferry International
- **CARL ZIMMERER** (1926–2001, Germany), Founder and CEO, InterFinanz

LES ACTIVITÉS
ACTIVITIES

Timothy Swanson, professeur d'économie internationale et titulaire de la Chaire André Hoffmann d'économie de l'environnement.

L'enseignement Teaching

L'Institut offre des programmes d'études disciplinaires et interdisciplinaires. Cette double offre, qui s'ajoute au large éventail des disciplines représentées (anthropologie, droit, économie, histoire, science politique, sociologie), fait l'une de ses originalités, le champ des affaires mondiales étant rarement approché de manière aussi riche et complète.

Les étudiants peuvent du coup choisir, au sortir d'une première formation, entre un approfondissement disciplinaire et un élargissement interdisciplinaire. Même dans le premier cas, la pluridisciplinarité est encouragée. Au niveau du master, les étudiants doivent suivre des enseignements dans une seconde discipline. Au niveau du doctorat, ils ont la possibilité de faire leur thèse dans deux disciplines, l'une choisie comme « majeure », l'autre comme « mineure », et d'obtenir un diplôme qui atteste ce caractère bidisciplinaire. Les étudiants 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. Il se caractérise par une forte interaction 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, dont témoignent l'actualisation régulière du curriculum et l'encouragement à effectuer des stages, à participer à des ateliers de compétence et à faire des travaux appliqués utiles à une carrière internationale.

The Institute offers disciplinary and interdisciplinary study programmes. This dual approach in addition to the wide range of disciplines offered (anthropology, economics, history, law, political science, sociology) represents one of its unique characteristics; the field of international studies is rarely approached in such a broad and comprehensive manner.

Upon completion of their first degree, incoming students can choose between studying their own discipline in greater depth or opting for interdisciplinary studies. In the case of the first option, interdisciplinarity is still 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 also 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 students to adhere to high standards of quality. 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 career perspectives means that the curriculum is regularly updated and students are encouraged to undertake internships, participate in workshops and engage in work experiences relevant to an international career.

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](http://graduateinstitute.ch/studyprogrammes)

Joint Study Programmes

With the University of Geneva

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

With Georgetown University Law Center

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

[graduateinstitute.ch/
jointprogrammes](http://graduateinstitute.ch/jointprogrammes)

Dual Master Programme

With Harvard Kennedy School (p. 19)

graduateinstitute.ch/dualdegree

Summer/Winter Programmes

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

graduateinstitute.ch/summer

graduateinstitute.ch/winter

Les étudiants en 2013 Students in 2013

Sélectionnés de manière rigoureuse, les étudiants de l'Institut sont doués intellectuellement, ouverts culturellement et animés par l'ambition de relever les défis du monde contemporain. Au début de l'année académique 2013-2014, 839 étudiants étaient inscrits à un programme de master ou de doctorat.

Chosen through a rigorous selection process, the Institute's students are intellectually bright, culturally open, and driven by their ambition to face the global challenges of our time. At the beginning of the 2013–2014 academic year, 839 students were enrolled in a Master or PhD programme.

Number of students

839 Students
496 Master students
343 PhD students

Number of applicants

340 new students enrolled

Students' residence at the time of admission

24% Africa, Asia, Oceania
24% Americas
30% Europe
22% Switzerland

Knowledge of languages

36% 4 languages
24% 3 languages
23% 5 languages
10% 6 languages
6% 2 languages

DUAL MASTER DEGREE WITH HARVARD KENNEDY SCHOOL

In 2013, a dual master programme was established with the Kennedy School. This programme enables a select few students with at least seven years of professional experience to obtain one of the Institute's interdisciplinary Masters and the Mid-Career Master of Public Administration from the Kennedy School in two years instead of three, were the programmes to be taken separately.

Full scholarship, covering tuition fees as well as living expenses, will be granted every year to four students (two at each institution) thanks to the generosity of Mr Pierre Keller, former senior associate at Lombard Odier.

LES UNIVERSITÉS DE PROVENANCE DES CANDIDATS OUR STUDENTS' UNIVERSITIES OF ORIGIN

Les étudiants candidats à une admission en 2013 venaient de près de 950 universités à travers le monde. Les principales universités, par ordre d'importance des candidatures, étaient :

In 2013, applicants came from 950 universities throughout the world. The main universities by number of applicants were:

- | | | |
|--|---|--|
| → Université de Genève | → University of Warwick | → Institut d'études politiques de Paris |
| → University of Ghana | → Université Paris 1 Panthéon-Sorbonne | → Lady Shri Ram College for Women, Delhi |
| → London School of Economics and Political Science | → Universität St. Gallen | → St. Stephen's College, Delhi |
| → Université de Lausanne | → University of Cambridge | → Université de Neuchâtel |
| → Universität Zürich | → University of Oxford | → Columbia University |
| → University of Delhi | → Kwame Nkrumah University of Science and Technology, Ghana | → Harvard University |
| → Maastricht University | → Pontificia Universidade Católica do Rio de Janeiro | → Lund University |
| → Universität Bern | → University of Edinburgh | → McGill University |
| → School of Oriental and African Studies | → Boston University | → Universität Basel |
| → University of St Andrews | → Central European University | → University College London |
| → University of British Columbia | | → Waseda University |

CE QUI ATTIRE LES ÉTUDIANTS À L'INSTITUT WHY STUDENTS CHOOSE 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 education and the reputation of the Institute
 - The opportunities for professional experience (internships, part-time work)
 - International Geneva
 - The bilingual environment

UNE SÉLECTION DE PRIX REÇUS PAR NOS ÉTUDIANTS A SELECTION OF PRIZES AWARDED TO OUR STUDENTS

- **Prix Arditi en relations internationales** attribué au meilleur mémoire de master en études internationales ou affaires internationales
JULIA OTTEN (Allemagne), master en droit international
Narratives in International Law
- **Prix Pierre du Bois pour l'histoire du temps présent** attribué à la meilleure thèse de doctorat en histoire internationale
FRANCESCA PIANA (Italie)
At the Origins of Humanitarian Diplomacy: The International Refugee Regime (1918-1939)
- **Prix Mariano García Rubio** attribué au meilleur mémoire de master dans le domaine du droit international
MARIYA TAIT SLYS (Ukraine)
Exporting Legality: The Rise and Fall of Extraterritorial Jurisdiction in the Ottoman Empire and China
- **Prix de l'Association des anciens (AAI)** attribué à la meilleure thèse de doctorat
MATTHIAS RIEGER (Allemagne), doctorat en économie internationale
Three Essays in Development Economics
- **Prix René Cassin**
OCTAVIAN ICHIM (Roumanie), doctorat en droit international
Just Satisfaction under the European Convention on Human Rights

ADVANCING DEVELOPMENT GOALS – INTERNATIONAL CONTEST FOR GRADUATE STUDENTS

In 2013, the Institute launched an international competition for graduate students entitled “Advancing Development Goals” whose objective is to stimulate debate on the future of the global development agenda. The subject of the 2014 competition is “Empowering Women for Development” with an emphasis on social, political and economic inclusion. A jury chaired by Ambassador Staehelin and composed of high level figures, will select three papers and invite the student teams to Geneva for a one-day defense of their proposal. The winning project will receive a prize of CHF 10,000. The second prize will be CHF 5,000 and the third prize CHF 2,500.

We owe both the initiative and the funding to Mr Jenö Staehelin, former Swiss Ambassador to the United Nations and a longtime friend of the Graduate Institute.

Les professeurs en 2013 Professors in 2013

L'Institut recrute un corps professoral qu'il veut aussi divers que possible par l'âge, le genre, la nationalité, le parcours universitaire et les perspectives scientifiques (voir p. 47-50).

The Institute recruits its faculty to be as diverse as possible in age, gender, nationality, academic background and scientific approach (see p. 47–50).

LES PROFESSEURS NOMMÉS NEWLY APPOINTED PROFESSORS

→ GRÉGOIRE MALLARD

Associate Professor, Anthropology and Sociology of Development
PhD, Princeton University

Grégoire Mallard joins the Graduate Institute as Associate Professor in Anthropology and Sociology of Development from Northwestern University where he was Assistant Professor of Sociology. Dr Mallard earned his PhD and Master's degrees in sociology at Princeton University. His recent research and publications focus on nuclear treaties and governance in Europe and the Middle East as well as postwar financial negotiations. Funded research projects he has currently underway examine nuclear security and governance in the Middle East as well as sovereign debt management in the interwar and contemporary periods. He is the author of *Fallout: Nuclear Diplomacy in an Age of Global Fracture* (University of Chicago Press 2014), and the co-editor of *Global Science and National Sovereignty: Studies in Historical Sociology of Science* (Routledge 2008). His courses have focused on the sociology of law, globalisation, culture, and political sociology.

→ FILIPE CALVÃO

Assistant Professor, Anthropology and Sociology of Development
PhD, University of Chicago

Dr Calvão completed his PhD in Anthropology at the University of Chicago under the supervision of Jean and John Comaroff, eminent Africanists at Harvard University. During his studies he was awarded the Prize Lectureship in International Studies and the Starr Lectureship in Anthropology, having taught on resource extraction and the global economy, the anthropology of corporations, and social theory. His most recent publications have focused on corporate mining and the semiotic qualities of diamond trading in Angola. His previous work focused on medieval history, modern European colonialism, and late imperialism in Africa, having conducted research in Portugal, Mozambique, and Angola. A Master in Anthropology, also from Chicago, a degree in Anthropology, colonial and postcolonial studies, and a Bachelor's degree in History from Universidade Nova de Lisboa, round out Dr Calvão's education. He has been a visiting scholar and affiliated researcher at the Universidade Estadual de Campinas, Brazil, and at Brown University in the United States.

→ AIDAN RUSSELL

Assistant Professor, International History
PhD, University of Oxford

Aidan Russell completed his DPhil in History at Oxford University. His thesis explored the history of Burundi's northern border with Rwanda across its first postcolonial decade, up to the "selective genocide" of 1972. Prior to his arrival in Geneva he was elected to a Title A research fellowship at Trinity College, Cambridge. His current research focuses on the emergence of the Great Lakes region of Africa through the tumult of the 1960s and 1970s. A matter of ambiguous regional integration prompted by internal crises, border conflicts, the movement of vast numbers of refugees and the cooperation of transnational rebel groups, this understudied period of history holds much vital importance for the understanding of subsequent developments in the region today.

LES PROFESSEURS PROMUS PROMOTED PROFESSORS

→ NICOLAS BERMAN

Associate Professor, International Economics
PhD, University of Paris 1 Panthéon-Sorbonne

Nicolas Berman joined the faculty in 2009 after spending a year as a Max Weber fellow at the European University Institute in Florence. He was previously a research fellow in the macroeconomics department of the Centre de recherche en économie et statistique (CREST) and at the Banque de France in Paris. He also taught at the Université Paris 1 Panthéon-Sorbonne and Sciences Po, Paris. His research focuses on international trade and international macroeconomics, with a particular interest in the determinants and impacts of trade flows, including: the effect of exchange rate shocks on trade; the role of exporting behavior and liquidity constraints on growth; the impact of financial crises and international trade.

→ STEPHANIE HOFMANN

Associate Professor, International Relations/Political Science
PhD, Cornell University

Stephanie Hofmann is Associate Professor of Political Science and Deputy Director of the Centre on Conflict, Development and Peacebuilding. Prior to arriving at the Graduate Institute, she was a Jean Monnet Fellow at the European University Institute in Florence and a Visiting Research Fellow at the Stiftung Wissenschaft und Politik in Berlin. She has worked and published on issues such as European security, international organisations (especially EU and NATO), international norms and networks. Her current research focuses on regime complexes and burden-sharing between international organisations.

PROFESSORS' PHDs

Swiss Universities	11
The Graduate Institute, Geneva	5
University of Neuchatel	4
University of Fribourg	1
University of Lausanne	1
European Universities	27
Oxford University	5
London School of Economics and Political Science	3
Sciences Po, Paris	2
European University Institute, Florence	2
Universities of Paris 1 and Paris 2	3
London Business School	1
Freie Universität Berlin	1
University of Birmingham	1
Others (including ENSSAA, the Universities of Genova, Heidelberg, Konstanz, London, Lyon, Milan, Namur, Sussex)	9
American Universities	20
Massachusetts Institute of Technology	3
Harvard University	3
Chicago University	2
The Johns Hopkins University	2
Michigan University	2
Princeton University	2
Yale University	2
Boston University	1
Columbia University	1
Cornell University	1
The American University	1
TOTAL	58

Les programmes conjoints avec l'Université de Genève Joint Programmes with the University of Geneva

GENEVA ACADEMY OF INTERNATIONAL HUMANITARIAN LAW AND HUMAN RIGHTS (THE GENEVA ACADEMY)

- **ANDREW CLAPHAM**
Co-Director, Professor of International Law
- **PAOLA GAETA**
Co-Director, Adjunct Professor of International Law

The Geneva Academy of International Humanitarian Law and Human Rights provides teaching of high academic standard, in French and in English, conducts and promotes scientific research, organises training courses and expert meetings and provides legal expertise in the branches of international law relating to situations of armed conflicts.

↗ geneva-academy.ch

GENEVA LL.M. IN INTERNATIONAL DISPUTE SETTLEMENT (MIDS)

- **GABRIELLE KAUFMANN-KOHLER**
Director, Professor of Law at the University of Geneva

The MIDS covers international dispute settlement broadly speaking, including international commercial, investment and sports arbitration, WTO dispute settlement, proceedings before the International Court of Justice, negotiation and mediation. The programme provides full-time postgraduate legal education to 35-40 students per year. It carries 65 ECTS credits. Students are admitted for one academic year of study in residence (September through June), typically followed by up to two months of research and drafting of a thesis.

↗ mids.ch

CENTRE FOR EDUCATION AND RESEARCH IN HUMANITARIAN ACTION (CERAH)

- **DORIS SCHOPPER**
Director, Professor at the Medical Faculty of the University of Geneva

CERAH is the humanitarian platform in Geneva's academic environment, offering a variety of training and diplomas and conducting multi-disciplinary research on topics of humanitarian action. In partnership with the University of Geneva and the Graduate Institute, CERAH has developed a wide range of courses (Master, Diploma and Certificate of Advanced Studies) specifically adapted to the needs of humanitarian professionals.

↗ cerahgeneve.ch

La recherche

Research

Etablissement 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 utiles à leur action.

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.

➔ graduateinstitute.ch/research

Expertise thématique

- ➔ Acteurs non étatiques et société civile
- ➔ Commerce et intégration économique
- ➔ Conflits, règlement des différends et construction de la paix
- ➔ Culture, identité et religion
- ➔ Droits de l'homme, droit humanitaire et action humanitaire
- ➔ Environnement et ressources naturelles
- ➔ Finance et développement
- ➔ Migrations et réfugiés
- ➔ Politiques et pratiques du développement
- ➔ Santé globale

Expertise transversale

- ➔ Genre
- ➔ Gouvernance

Expertise régionale

- ➔ Afrique du Nord et Afrique subsaharienne
- ➔ Amérique du Nord
- ➔ Amérique latine et Caraïbes
- ➔ Asie centrale, orientale, du Sud et du Sud-Est
- ➔ Europe occidentale, centrale et orientale, Russie
- ➔ Moyen-Orient

L'Institut est à même d'offrir une expertise dense grâce à

- ➔ un corps enseignant divers par l'origine nationale, le parcours universitaire et les perspectives scientifiques
- ➔ ses centres de recherche, dont les travaux contribuent au progrès de la communauté scientifique mondiale
- ➔ la créativité de ses étudiants, en particulier les doctorants, qui forment près de la moitié du corps étudiant

Thematic Expertise

- ➔ Non-state actors and civil society
- ➔ Trade and economic integration
- ➔ Conflict, dispute settlement and peacebuilding
- ➔ Culture, identity and religion
- ➔ Human rights, humanitarian law and humanitarian action
- ➔ Environment and natural resources
- ➔ Finance and development
- ➔ Migration and refugees
- ➔ Development policies and practices
- ➔ Global health

Transversal Expertise

- ➔ Gender
- ➔ Governance

Regional Expertise

- ➔ North and sub-Saharan Africa
- ➔ North America
- ➔ Latin America and the Caribbean
- ➔ Central, East, South and South-East Asia
- ➔ Western, Central and Eastern Europe, Russia
- ➔ Middle East

The Institute provides a wide range of expertise thanks to

- ➔ a teaching faculty which is diverse in geographic origin, academic background, and scientific perspective
- ➔ its research centres whose work contributes to the progress of the international scientific community
- ➔ the creativity of its students, in particular doctorate students, which form nearly half of the student body

52 PhD theses
185 Masters dissertations
317 publications

LES PRINCIPAUX PROJETS DE RECHERCHE AYANT OBTENU UN FINANCEMENT COMPÉTITIF EN 2013

MAIN RESEARCH PROJECTS WHICH HAVE RECEIVED COMPETITIVE FUNDING IN 2013

Aiding Peace? Donor Behavior in Conflict-Affected Countries

→ JEAN-LOUIS **ARCAND**

Professor of Development Economics

→ SUSANNA **CAMPBELL**

Researcher at the Institute's Center for Conflict, Development and Peacebuilding

Funded by the Swiss Network for International Studies (SNIS)

International relations and policy literature on peacebuilding argues that donors must design international aid programmes based on local reality. If aid is not relevant, it is not likely to alter the causes of conflict and may, in fact, undermine the peace process. For donors to influence the peace process they have to anticipate and respond to its key turning points, and their power to act might be hindered due to incompatible headquarter-imposed timeframes and priorities.

This project employs an innovative multi-method research design to answer these questions, comparing the behavior of different types of donors in three peace processes: Liberia, Nepal, and Sudan.

Partners AidData: Center for Development Policy | The Geneva Peacebuilding Platform

Countries Liberia, Nepal and Sudan

Red Revolution: The Emergence of Stem Cell Biotechnologies in India

→ ADITYA **BHARADWAJ**

Researcher Professor

Funded by the European Research Council (ERC)

The biotechnological landscape in India can be conceptually demarcated as green and red. The post-independence, state supported rise of green agricultural biotechnologies – heralding the fabled green revolution – is well documented. Less well understood is the recent rise of red bio-technologies and moves to engineer a red revolution of health care based on human tissues and biogenetic substance.

This project analyses the interplay between state, citizens and consumers, and emerging markets in human stem cell technologies in India, developments that pose profound bioethical and political questions. The research examines the emerging research/therapy interface with a view to explicating the high risk and high gain production of stem cell biotechnologies in India. It will produce an in-depth multi-sited ethnographic mapping of the stem cell terrain in India.

Country India

Impact of International Investment Agreements and Arbitration on Governance in Argentina, Czech Republic, India and Mexico

→ ZACHARY DOUGLAS

Associate Professor of International Law

→ SHALINI RANDERIA

Professor of Anthropology and Sociology of Development

Funded by the Swiss National Science Foundation (SNSF)

This project examines the impact of international investment treaties on governance. It seeks to understand whether these treaties contribute to an increased observance of the rule of law and an improvement in the quality of domestic institutions, as the conventional narrative goes, or whether the treaties in fact contribute to regulatory chill such that legitimate and necessary reforms are not pursued due to fear of provoking expensive international litigation.

A selected number of case studies on the workings of investment treaties and disputes in four countries will be analysed using qualitative methods. Interviews will be conducted with government officials, lawyers, members of NGOs and civil society, as well as journalists, in order to understand how international investment treaties and arbitration create and influence domestic policy and decision-making.

Partners Czech Centre for Human Rights and Democratization | Centre for Study of Law and Governance at Jawaharlal Nehru University | University of Buenos Aires | University of Guadalajara

Countries Argentina, Czech Republic, India and Mexico

International Investment Arbitration: Neo-liberal Straightjacket, Promoter of Domestic and International Rule of Law, Both or Neither?

→ CÉDRIC DUPONT

Professor of Political Science and International Relations

Funded by the Swiss National Science Foundation (SNF)

Investment arbitrations remained rare, with less than five a year, for more than two decades after the first case in 1972 but started to rise in the mid-1990s. This rise accelerated in the 2000s with yearly arbitrations reaching close to 35 cases each year since 2009. In total, there have been more than 550 arbitration claims (both treaty-based and contract-based) since 1972.

This project adopts a mixed methodological approach, combining quantitative methods using a dataset on the more than 550 claims to date, as well as case studies. It traces decision-making processes by host states and investors with regard to arbitrations and threats of arbitrations, looks at their potential effect on public policy, and assesses the functions that investment arbitration actually fulfills as opposed to its originally intended functions.

Countries Global

MACROHIST – Macroeconomics and Financial History

→ MARC FLANDREAU

Professor of International History and International Economics

Funded by the European Union (EU)

The economic and financial crisis that began in 2007 has renewed interest in the state of economics and economic training which both graduate and undergraduate students are receiving. Employers in both the private and public sectors are arguing for a change in the way young macroeconomists are trained to enable a better understanding of how the financial system actually works as well as appropriate policies in times of financial crises.

MACROHIST is based on a network of seven leading European academic and research institutions, led by the Graduate Institute, and focuses on training to improve knowledge of economic and financial history. Major discontinuities in economic performance and economic policy regimes have occurred repeatedly in the past and may therefore occur again in the future, often coinciding with economic and financial crises which cannot be assumed away as theoretically impossible.

Partners Institut d'études politiques de Paris | Universidad Carlos III de Madrid | Université libre de Bruxelles | University of Oxford | London School of Economics and Political Science | Humboldt-Universität zu Berlin

Countries Global

Bad Behaviour? Explaining Performance in International Peacebuilding Organisations

→ **STEPHANIE HOFMANN**

Associate Professor of International Relations/Political Science

→ **SUSANNA CAMPBELL**

Researcher at the Institute's Center for Conflict, Development and Peacebuilding (CCDP)

Funded by the Swiss National Science Foundation (SNF)

Existing scholarship has generally focused on the failure of international organisations (IOs), international non-governmental organisations (INGOs) and bilateral donors to achieve their peacebuilding aims. This project, by contrast, suggests that the puzzle lies in why these organisations sometimes achieve their transformative aims in conflict-torn societies, and therefore focuses on the possibility of successful peacebuilding operations.

The premise of this project is that IOs, INGOs and bilateral donors, at times, make important contributions to the negotiation and implementation of peace agreements, not just by providing money but sometimes by implementing targeted, nuanced and highly adaptable interventions.

The analysis sheds light on the effectiveness of current peacebuilding policies and tools and presents a framework that international peacebuilding actors can use to assess and improve their performance. The findings will also contribute to the theoretical debates within international relations on the performance, accountability, legitimacy, informal governance, and change processes of international security and development institutions.

Countries United States (Organisation of American States, United Nations), Haiti and Liberia

Civil-Military Relations and the Dynamics of the Revolution: Tunisia's Security Sector from a Historical Perspective

→ **KEITH KRAUSE**

Professor of Political Science/International Relations

Funded by the Swiss National Science Foundation (SNF)

Research on the "Arab Spring" in Tunisia and other countries has analysed the sources and dynamics of popular social mobilisation by focusing on elections, political parties, civil society and the private sector. The impact of the security and armed forces on the formation and transformation of the postcolonial state in the Arab world has largely been neglected.

This project addresses this gap and postulates that the unfolding of the uprisings, including the popular mobilisation and success or failure of regime overthrow, and the dynamics of the ensuing revolutionary transition, are shaped by a highly complex relationship between the security sector and state institutions, the political process and society.

Country Tunisia

Ethnic Differentiation, Interethnic Relations and Conflict in Central Asia: The Case of the Uzbeks in Kyrgyzstan, Afghanistan, Tajikistan and Kazakhstan

→ ALESSANDRO MONSUTTI

Associate Professor of Anthropology and Sociology of Development

→ PETER FINKE

Ethnologisches Seminar, the University of Zurich

→ GÜNTHER SCHLEE

Max Planck Institute for Social Anthropology

Funded by the Swiss National Science Foundation (SNF)

This project examines processes of ethnic differentiation and interethnic relations in four states where Uzbeks form a significant minority. Three of them, namely Afghanistan, Kyrgyzstan and Tajikistan, have in recent years experienced conflicts of varying scale in which Uzbeks have been involved. Kazakhstan, spared from serious interethnic tensions, serves as a control case.

Conflict patterns and political mobilisation will be compared, looking at when, why and how ethnic differentiation becomes relevant for social and political action, how this is shaped by national politics and resource distribution, and social networks on the ground. The impact of state politics and local identity concepts on interethnic relations and their mobilisation will be analysed by comparing Uzbek communities in different locations where violence has erupted or not.

Partners Max Planck Institute for Social Anthropology | The University of Zurich

Countries Kyrgyzstan, Afghanistan, Tajikistan and Kazakhstan

Reassessing the End of the Cold War: Western Interventionism in the “Arc of Crisis” and Africa, from the Mid-1970s to the Early 1990s

→ JUSSI HANHIMÄKI

Professor of International History

Funded by the Swiss National Science Foundation (SNF)

The dominant historiography of the last decades of the Cold War has depicted the 1970s as a period of Western decline and retreat. In contrast, the 1980s witnessed the “reaction” of the West that ultimately led to the crumbling of the Soviet Union and the post-Cold War era of Western primacy.

This research aims to challenge these views in three ways: 1) by reassessing major Western interventionist policies during the second half of the 1970s and asking whether the sense of pervasive decline and crisis reflected reality; 2) by connecting the policies of the 1980s to those of the 1970s to unveil continuities in Western interventionism in strategic developing countries; and 3) by evaluating the extent to which these Western interventions shaped the international system and set the stage for the post-Cold War era.

Countries Global

The following three projects are part of the Innovation and Green Growth Programme of the Institute's Centre for International Environmental Studies. Established in late 2013, the programme aims to improve academic and policy discourse on the role of innovation and diffusion of clean technologies for green growth.

Partners London School of Economics and Political Science | Harvard Kennedy School of Government | Swiss Federal Institute of Technology in Zurich (ETH-Zürich) | Ecole polytechnique fédérale de Lausanne (EPFL) | University of Capetown | Beijing University | United Nations Environment Programme (UNEP) | Green Growth Knowledge Platform (GGKP) | Organization of Economic Cooperation and Development (OECD) | Netherlands Bureau for Economic Policy Analysis (CPB)

The programme also involves World Intellectual Property Rights Organization (WIPO) | World Trade Organization (WTO) | Swiss Federal Office of Energy (SFOE)

Innovation, Diffusion and Green Growth

- TIMOTHY SWANSON, Professor of International Economics
- LUKAS BRETSCHEGER, Center of Economic Research, ETH-Zürich
- JOHN VAN REENEN, London School of Economics and Political Science
- DOMINIQUE FORAY, Collège du management de la technologie, EPFL

Funded by the Swiss National Science Foundation (SNF – SINERGIA)

This project explores theoretical, empirical and policy issues related to innovation, diffusion and green growth. The overarching objective of the project is to build the Swiss Network on the Economics of Green Growth, as a contribution to the global Green Growth Knowledge Platform.

Specific research areas include economic modeling of growth and diffusion; growth, diffusion and innovation in developed countries, technology transfers to developing countries, and green growth policies.

Partners Center of Economic Research, ETH-Zürich | London School of Economics and Political Science | Collège du management de la technologie, EPFL

Countries Global

Diffusion of Clean Energy Technology for Green Economy in Developing Countries

- LILIANA ANDONOVA, Professor of Political Science and International Relations
- JOËLLE NOAILLY, Marie Curie Fellow affiliated to the Centre for International Environment Studies

Funded by the Swiss Network for International Studies (SNIS)

While developed countries are trying to operate the transition from carbon-oriented to clean energy consumption, developing countries still face obstacles. Traditional economic theory argues that developing countries may simply adopt technologies produced elsewhere, but there are market and policy barriers which prevent this.

This project aims to identify these obstacles and assess which procedures at the governance level will help facilitate clean technology diffusion. The research will also identify best practices to reinforce the institutional capacity of developing countries to adopt clean technologies.

Countries Developing countries

GREENSPILL – The Role of Multinational Firms in the Diffusion of Green Technologies to Developing Countries

- TIMOTHY SWANSON, Professor of International Economics
- JOËLLE NOAILLY, Marie Curie Fellow affiliated to the Centre for International Environment Studies

Funded by the European Union (EU)

As greenhouse gas emissions from developing countries overtake those of developed countries, this project provides empirical evidence on the role of multinationals in green technology transfers, an area largely unexplored to date, builds bridges between well-established international trade and environmental economics methodologies, and provides policy implications and recommendations.

The research looks at the number of foreign green patents invented in developing countries, how much and why multinationals conduct green research and development outside their home country, and the impact of technology transfers by multinationals on the energy productivity of receiving countries.

Countries Global

Governance Entrepreneurs, International Organisations and Public-Private Partnerships

→ **LILIANA ANDONOVA**

Professor of International Relations/Political Science

Funded by the Swiss National Science Foundation (SNF)

This project explains the rise of global public-private partnerships in the multilateral system and their impact on global governance objectives. It will highlight the critical role of international organisations as entrepreneurs rather than just takers of institutional change. It will do so by providing an encompassing and theoretically-informed analysis of global public-private partnerships and the interplay between intergovernmental institutions and their networks. A database of public-private-partnerships across several international organisations (World Bank, UNEP, WHO, UNICEF, WTO, and the UN Secretariat) will be constructed as part of the project, and will furthermore provide a basis for additional research and social scientific inquiry on the governance dynamics and effects of public-private collaboration.

Countries Global

The Adoption of Clean Energy Technologies in South Africa: The Costs to Adopting Technology Restrictions

→ **TIMOTHY SWANSON**

Professor of International Economics

→ **MARE STARR**

University of Cape Town

Funded by the Swiss National Science Foundation (SNF)

This project examines the cost implications of shifting towards new energy technologies and the societal interventions required, using South Africa as a case study. With an abundant supply of low-cost coal powering growing domestic energy requirements and foreign export earnings, restricting coal in favour of alternative technologies in South Africa could have large economic and societal implications.

This project will examine the economic role of coal and state interventions necessary for alternative sources of energy. It will assess the costs to the South African economy if restrictions on the use of coal were to be introduced and the macroeconomic implications of shifting between technologies, both in terms of sectoral shifts and distributive impacts.

Partner University of Cape Town

Country South Africa

LES CONTRATS D'EXPERTISE

EXPERTISE CONTRACTS

A côté de la recherche de type fondamentale, l'Institut accomplit des contrats d'expertise ou de recherche appliquée pour un certain nombre de gouvernements et d'organisations internationales.

Il effectue en particulier pour le gouvernement suisse – principalement le Département fédéral des affaires étrangères (DFAE), la Direction du développement et de la coopération (DDC) et le Secrétariat d'Etat à l'économie (SECO) – toute une série de contrats qui vont de la recherche appliquée (Bilateral Assistance and Capacity Building for Central Banks, Small Arms Survey) à la gestion de plateformes internationales (Geneva Forum, Geneva Peacebuilding Platform, Network for International Policies and Cooperation in Education and Training – NORRAG) et à la réalisation de programmes de formation continue (voir p. 38-41).

In addition to traditional academic research, the Institute provides commissioned expertise and applied research for a number of governments and international organisations.

For the Swiss government (mainly the Department of Foreign Affairs, the Agency for Development Cooperation and the Secretariat for Economic Affairs), the Institute has been mandated to carry out applied research (Bilateral Assistance and Capacity Building for Central Banks, Small Arms Survey) and to manage international platforms (the Geneva Forum, the Geneva Peacebuilding Platform, NORRAG) as well as to conduct Executive Education programmes (see p. 38–41).

Bilateral Assistance and Capacity Building for Central Banks

→ CÉDRIC TILLE, Director, Professor of International Economics

Funded by the Swiss State Secretariat for Economic Affairs (SECO)

This programme builds on the Graduate Institute's longstanding expertise in providing tailored technical assistance to partner countries. The programme supports the development of research skills in partner institutions with coaching by Institute faculty, as well as providing researchers the opportunity to spend a semester at the Institute.

Synergies are developed through an annual conference and regional workshops that bring together high level academics, policy-makers and senior figures from central banks. The 2013 annual conference, "Setting up the Monetary Policy Framework: What Role for Financial Sector Considerations", was held jointly with SECO in Geneva. The 2013 regional conference, "Managing Policy Spillovers in Developed Countries, Capital Flows and Policy Challenges in emerging Markets", was organised by the Central Bank of Peru.

➔ graduateinstitute.ch/bcc

The Small Arms Survey

→ KEITH KRAUSE, Director, Professor of International Relations/Political Science

→ ERIC BERMAN, Managing Director

Funded by the Swiss Federal Department of Foreign Affairs and the Agency for Development and Cooperation, along with long-standing or current support from Australia, Belgium, Canada, Denmark, Finland, Germany, the Netherlands, New Zealand, Norway, Spain, Sweden, the United Kingdom, and the United States

The unchecked spread of small arms and light weapons has exacerbated conflicts and human rights violations, undermined political and economic development, destabilised communities, and devastated the lives of millions. Accurate information on the global flow of these weapons and reliable analyses of the causes and consequences of their proliferation are crucial for governments, policy-makers, analysts and activists.

Established in 1999, the Small Arms Survey is the principal international source of impartial and public information on all aspects of small arms and armed violence. It also acts as an independent monitor of national and international governmental and non-governmental policy initiatives, an outlet for policy-relevant research, a forum and clearinghouse for the sharing of information as well as the dissemination of best practice measures and initiatives.

Partners A wide variety of international and local partner institutions worldwide

➔ smallarmssurvey.org

The Geneva Forum

→ SILVIA CATTANEO, Coordinator

Funded by different institutions including the Swiss Federal Department of Foreign Affairs (DFAE), the Irish Department of Foreign Affairs and Trade, and the Friedrich-Ebert-Stiftung

This unique partnership of a research institution, an NGO and an autonomous UN body works to facilitate dialogue on disarmament, arms control, peace and security, with the aim of promoting progress towards a more secure world. The project hosts a broad variety of public activities aiming to sensitise disarmament practitioners to new and emerging security issues and to help build policy-relevant agendas around them; to facilitate implementation of disarmament and arms control agreements; and to contribute to disarmament and arms control negotiations. In its work, the Geneva Forum involves all stakeholder communities, interacting on a daily basis with government agencies and diplomatic missions, UN bodies, international and regional organisations, NGOs, and think tanks. Finally, the project strives to promote holistic perspectives, enhancing dialogue and communication between the disarmament, development, human rights, humanitarian, and public health communities.

Partners Quaker United Nations Office | United Nations Institute for Disarmament Research | The Institute's Centre on Conflict, Development and Peacebuilding (CCDP)

↗ genevaforum.ch

The Geneva Peacebuilding Platform

→ ACHIM WENNEMANN, Executive Coordinator

Steering Committee

→ SCOTT WEBER, Interpeace

→ KEITH KRAUSE, The Institute's Centre on Conflict, Development and Peacebuilding (CCDP)

→ JONATHAN WOLLEY, Quaker United Nations Office (QUNO)

→ CHRISTIAN DUSSEY, Geneva Centre for Security Policy (GCSP)

Primary funder: Swiss Federal Department of Foreign Affairs

With a network of over 3,000 peacebuilding professionals and over 60 institutions, the Geneva Peacebuilding Platform facilitates interaction between different institutions and sectors, advances new knowledge and understanding of peacebuilding issues, and helps build bridges between International Geneva, the United Nations peacebuilding architecture in New York, and peacebuilding activities in the field. Founded in 2008, the Platform houses the International Geneva Peacebuilding Guide, a comprehensive mapping of peacebuilding expertise, and provides policy advice and services; the continuous exchange of information through seminars, consultations and conferences; and outcome-focused peacebuilding dialogues.

Partners The Institute's Centre on Conflict, Development and Peacebuilding (CCDP) | Geneva Centre for Security Policy (GCSP) | Interpeace | Quaker United Nations Office (QUNO)

↗ gpplatform.ch

NORRAG

→ MICHEL CARTON, Director, Professor emeritus

Funded primarily by the Swiss Agency for Development and Cooperation, as well as the Open Society Foundation and the Sultanate of Oman

NORRAG informs, challenges and influences policy-making and dialogue on international education and training policies at the national, regional and international levels. Established in 1985, it now has more than 4,000 members in over 160 countries from academia, NGOs, policy-makers, consultants, foundations and the private sector.

NORRAG facilitates knowledge exchange through workshops and conferences, acts as a knowledge broker between research and policy, and promotes South-North cooperation and new partnerships, initially in Argentina, Bangladesh and South Africa. These objectives are reflected in its four programmes of work: 1) Education and training policies in the post-2015 and beyond agenda; 2) Global governance of education and training and the politics of data; 3) Conflict and education: Scenarios for their future interactions; and 4) Technical and vocational education and training policies and practice in the global South. Two of these programmes of work are developing collaborations with research centers and programmes of the Institute.

Partners A wide variety of international and local partner institutions worldwide

↗ norrags.org

LES CENTRES ET PROGRAMMES DE RECHERCHE RESEARCH CENTRES AND PROGRAMMES

A côté des travaux individuels, la recherche à l'Institut est menée dans des centres interdisciplinaires qui forment un milieu intellectuel stimulant, favorisent l'échange entre professeurs et doctorants et renforcent des réseaux d'expertise spécialisés dans les thématiques où Genève et la Suisse ont un avantage comparé. Les centres de recherche de l'Institut offrent une interface unique entre le monde académique et la communauté internationale à travers leurs activités : la recherche avancée et l'accueil de chercheurs du monde entier, l'expertise, l'organisation de débats et la formation.

Alongside individual projects, research at the Institute is carried out by interdisciplinary centres which provide an intellectually stimulating environment, encouraging cooperation between professors and doctoral students, while strengthening networks of expertise in areas in which Geneva and Switzerland have a comparative advantage. The Institute's research centres offer a unique interface between academia and the international community through their activities: advanced research and the hosting of researchers from all over the world, expertise, and the organisation of events and training.

Centre for Finance and Development

→ JEAN-LOUIS ARCAND

Director, Professor of International and Development Economics

Contributing to global thinking on the twin topics of finance and development, the Centre was established in 2012 with the support of the Pictet Foundation for development. In 2013, the Centre took under its umbrella the Bilateral Assistance and Capacity Building Programme for Central Banks, mandated by State Secretariat for Economic Affairs, which organised 26 technical assistance missions in four countries (Azerbaijan, Peru, Tunisia and Vietnam) for central bank professionals.

The Centre set up a course with Graduate Institute alumni at the International Monetary Fund, World Bank and OECD on international financial flows to developing countries and emerging markets, and established a joint research network with the Hanqing Advanced Institute of Economics and Finance at Renmin University of China, Beijing.

Finally, the Centre presented its report on "Remittances and Mobile Banking for Post Offices" at the Universal Postal Union's Global Forum on Financial Inclusion for Development, and hosted the 12th annual European Union Development Network PhD workshop on Development Economics.

→ graduateinstitute.ch/cfd

Centre for International Environmental Studies

→ **TIMOTHY SWANSON**

Co-Director, Professor of International Economics and André Hoffmann Chair in Environmental Economics

→ **LILIANA ANDONOVA**

Co-Director, Professor of International Relations/Political Science

The Centre is dedicated to developing scholarly discourse on global environmental challenges.

In 2013, the Centre launched an Innovation and Green Growth Programme (see p. 30), a three-year programme addressing how economic growth can synchronise with environmental objectives. The programme, which brings together academics, doctoral students, and policy-makers with the new multilateral Green Growth Knowledge Platform, has been funded through research councils (EU, SNF, SNIS), with four distinct awards totalling more than CHF 2.5 million.

The project Governance Entrepreneurs, International Organisations and Public-Private Partnerships received renewed support from SNF to continue researching the rise of global public-private partnerships in the multilateral system and their impact on global governance objectives.

The Centre co-organised the 15th annual BIOECON Conference in Cambridge, United Kingdom, with the London School of Economics and Political Science, addressing frontier research issues in environmental and agricultural economics. The Centre also organised a symposium on the Rio Declaration on Environment and Development.

The Centre became a knowledge partner of the Green Growth Knowledge Platform, a new initiative with the OECD, UNEP, the World Bank and the Global Green Growth Institute, to disseminate research work to policy-makers and experts in a range of organisations.

➤ graduateinstitute.ch/cies

Centre for Trade and Economic Integration

→ **RICHARD BALDWIN**

Co-Director, Professor of International Economics

→ **JOOST PAUWELYN**

Co-Director, Professor of International Law

The Centre for Trade and Economic Integration fosters world-class multidisciplinary scholarship aimed at developing solutions to problems facing the world trade system broadly defined and economic integration more generally. In doing so, it makes the Graduate Institute a global hub for the study of trade and economic integration policy issues.

Key activities during 2013 included a two-day conference held at the World Trade Organisation (WTO) exploring Asian perspectives on the future of the world trading system and four research workshops focusing on international settlement of trade and investment disputes.

The Summer Lecture examined the tobacco industry's challenge to governments as new attempts are made to regulate this dangerous but legal product.

The Trade and Investment Law Clinic, now in its fourth year, considered questions such as the international treaty implications if the United Kingdom were to withdraw from the European Union, and the legality of sophisticated tax planning by multinational enterprises aimed at shifting profits in ways that erode the taxable base and lead to significant losses of national tax revenues.

The Centre worked closely with the WTO to host the OIKOS Model WTO, a simulation of trade negotiations; and the final round of the European Law Students' Association Moot Court (ELSA Moot Court), a mock WTO trial, in Geneva.

➤ graduateinstitute.ch/ctei

Centre on Conflict, Development and Peacebuilding

→ **KEITH KRAUSE**

Director, Professor of International Relations/Political Science

→ **STEPHANIE HOFMANN**

Deputy Director, Professor of International Relations/Political Science

Established in 2008, the Centre acts as the focal point for research on conflict analysis, peacebuilding, and the complex relationships between security and development.

In 2013, the Centre signed 19 new contracts, ten of which were from competitive funding sources. Notably, the Centre was awarded two new grants from the Swiss National Science Foundation and one from the Swiss Network for International Studies. Themes include civil-military relations and security sector governance in the Maghreb region, and the performance of international peacebuilding organisations (see p. 28). The Centre also organised 12 events, from small expert meetings to large public conferences including an international symposium "Religion and the State: Logics of Secularisation and Citizenship in Islam", and the Annual Conference of European Foreign and Security Policy Studies Fellows.

→ graduateinstitute.ch/ccdp

Global Migration Centre

→ **VINCENT CHETAIL**

Director, Professor of International Law

In 2013, the Programme for the Study of Global Migration became the Global Migration Centre, enabling deeper relations with academic and policy communities. The Centre welcomed François Crépeau (UN Special Rapporteur on the Human Rights of Migrants) as Visiting Scholar and organised two major events: a preparatory conference for the UN High Level Dialogue on Migration and Development, and a News Briefing on the conditions faced by migrant workers in Qatar.

In terms of research activities, 18 articles were published along with three Global Migration Research Papers. In collaboration with the International Organization for Migration, the Centre launched an Applied Research Seminar. Finally, the Centre was awarded funding for six research projects (SNIS, SNF and the Federal Department of Foreign Affairs) including the project *Time to Look at Girls: Adolescent Girls Migration and Development* that explores the links between migration of adolescent girls and development in the Global South.

→ graduateinstitute.ch/gmc

Global Health Programme

→ **ILONA KICKBUSCH**

Director, Associate Professor

The Global Health Programme focuses on global governance for health and global health diplomacy within International Geneva and beyond, linking and working in collaboration with a number of research centres, think-tanks, universities, international organisations and a group of distinguished senior fellows.

In 2013, the Programme focused on commissioned research studies, geared towards policy-makers and contributing to a better understanding of complex global health issues. Research was conducted on Governance for Health, Universal Health Coverage, as well as Health in the Post-MDG (Millennium Development Goals) Process. A new volume in the World Scientific Publishers Series on Global Health Diplomacy, entitled *21st Century Global Health Diplomacy*, was also published.

The Programme is also a think-tank and platform for policy dialogue. Two public seminars for over 250 people were organised prior to the World Health Assembly on health research and development and health in the post-2015 agenda. The Programme's annual symposium, "Health Diplomacy meets Science Diplomacy", was organised in cooperation with the Swiss Academy of Medical Sciences.

The Programme implemented executive training courses and high-level seminars in global health diplomacy for more than 200 professionals and completed its on-line training project for more than 120 World Health Organization representatives around the world. The first French-language course was conducted and the executive training course in China continued, in 2013 welcoming Swiss Federal Councilor for Health, Alain Berset.

→ graduateinstitute.ch/globalhealth

Programme for the Study of International Governance

→ **THOMAS J. BIERSTEKER**

Director, Professor, International Relations/Political Science
and Curt Gasteyger Chair in International Security and Conflict Studies

The Programme offers a forum for faculty and students to interact with practitioners and policy-makers to analyse international governance arrangements across global issues.

In 2013 the Programme co-organised a workshop on “The Global Governance of the Internet,” with the Global Internet Governance Academic Network, for over 200 participants from the private sector, international organisations, academia, and State missions to the United Nations.

A public seminar series was launched, offering students, faculty and practitioners a space to examine theoretical and empirical research on international governance.

Continuing collaboration with the United Nations Office of Geneva and the State of Geneva, the Programme held four International Geneva Luncheons to foster dialogue between scholars and senior United Nations management. A smartphone application, SanctionsApp, was developed with the support of the Swiss Federal Department of Foreign Affairs, presenting the research findings of the Targeted Sanctions Consortium’s project on the effectiveness of United Nations Targeted Sanctions.

➔ graduateinstitute.ch/psig

Programme on Gender and Global Change

→ **ELISABETH PRÜGL**

Director, Professor of International Relations/Political Science

The Programme produces innovative research on gender in development and international relations and disseminates knowledge around the world.

In 2013, the Programme built on existing expertise in agriculture and rural development and broadened its work with a stronger focus on developing countries. Two projects were launched on feminism and the politics of change, examining gender experts and expertise. The globalisation of reproduction emerged as a third area of focus with research conducted on international adoptions and embryonic stem cell research in India (see p. 26). Two online courses on gender and development were developed, with one adapted for the Institute’s Executive Education Development Policies and Practices programme.

An international workshop on gender and security was held and subsequently the Swiss National Science Foundation awarded funding for a major study on the gender dimensions of social conflicts, armed violence, and peacebuilding. The project explores the role of gender in processes of violence escalation, de-escalation and non-escalation with case studies in Indonesia and Nigeria.

➔ graduateinstitute.ch/genre

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 nécessaires 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

Des participants d'horizons variés

Participants from Various Horizons

Nos programmes de formation continue attirent 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.

En 2013, les programmes diplômants ont accueilli près de 100 participants, les programmes courts près de 200 participants, et les programmes sur mesure, plus de 400 participants (voir p. 39).

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.

In 2013 over 100 participants completed Executive Education degree-granting programmes, more than 200 participated in short programmes, and the customised programmes were organised for over 400 professionals (see p. 39).

Participants' employment by sector

31% International and regional organisations

25% Nonprofit, civil society

21% Business and management

21% Government

2% Universities

Participants' residence

28% Africa

28% Switzerland

18% Asia

14% Americas

12% Europe

LL.M. IN INTERNATIONAL LAW

In 2013, the LL.M. in International Law welcomed its first group of 19 students.

This one-year postgraduate degree course provides advanced, comprehensive and practical training in international law. It allows for students to tailor their studies according to their particular interests. While compulsory courses provide a firm grounding in public international law, small tutorials and intensive courses facilitate a deeper exploration of the most pressing questions in the field with professors and practitioners at the cutting edge of international law.

Degree Programmes

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

Short Programmes

- Multilateralism
- Gestion stratégique de projets de développement
- Gestion des fondations donatrices
- Global Health Diplomacy
- Intellectual Property, Diplomacy and Global Public Health
- International Negotiation
- Data Analysis and Writing: Advanced Methods
- Diplomatie et santé

Customised Programmes

See page 40.

In recent years, the Institute has conducted customised training programmes in Geneva and in 25 countries all over the world.

Latin America

- **Peru** Executive Master in Development Policies and Practices (DDP Programme) in partnership with El Centro de Estudios y Promoción del Desarrollo

Africa

- **Burundi** Programme for the Ministry of Foreign Affairs Staff
- **Burundi and Rwanda** Regional Programme for the 12 Member Countries of the International Conference for the Great Lakes Region
- **Ghana** DDP Programme in partnership with the University of Ghana Business School
- **Mali** DDP Programme in partnership with the Institut supérieur de technologies appliquées (ISTA)
- **South Africa** Train the Trainers Seminar

Europe

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

Asia

- **Afghanistan** Executive Master in Development Policies and Practices (DDP Programme)
- **Iran** Training Programme for the Islamic Republic of Iran
- **Kazakhstan** Executive Master in Development Policies and Practices (DDP Programme) in partnership with KIMEP University
- **Saudi Arabia** Training Programme for working professionals on capital projects business
- **Taiwan** (in Geneva) Training programme for Civil Servants from Taiwan
- **Thailand** Training Programme for Staff of the Asian Development Bank
- **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)

EXECUTIVE MASTER IN DEVELOPMENT POLICIES AND PRACTICES (DPP)

The programme receives funding from the Swiss Agency for Development and Cooperation, the State of Geneva, AVINA Stiftung, Bread for the World – Protestant Development Service and other institutions.

This programme replaces the IMAS established 10 years ago and receives longstanding support from the Swiss Agency for Development and Cooperation. It has trained around 400 professionals coming mainly from Southeast and Central Asia, Africa, Latin America, but also from Switzerland and other “northern” countries.

The DPP programme, organised in collaboration with five partner institutions in the South, aims to strengthen organisations active in the field of development and international cooperation by providing strategic analytical and leadership skills to their collaborators

This six-month programme (July-February) includes: five weeks in one of the regional hubs hosted by a partner institution (Accra, Almaty, Bamako, Hanoi, Lima); four months at the participants’ place of work; and three weeks in Geneva.

In 2013, the Executive Master in Development Policies and Practices welcomed new participants from central Asia. A new edition was created the same year for Afghan participants in collaboration with the UNITAR. As a result, 35 more students participated in the 2013 programme.

Partners

- **Accra** University of Ghana Business School (UGBS)
- **Almaty** KIMEP University
- **Bamako** Institut supérieur de technologies appliquées, TechnoLAB (ISTA)
- **Hanoi** Asian Institute of Technology in Vietnam (AIT-VN)
- **Lima** Centro de Estudios y Promoción del Desarrollo (DESCO)

And in collaboration with

- Instituto de Democracia y Derechos Humanos de la Pontificia Universidad Católica del Perú (IDEHPUCP), Lima
- Ministry of Finance of Afghanistan
- United Nations Institute for Training and Research (UNITAR)

Les manifestations publiques

Public Events

En organisant des conférences, des colloques, des tables rondes et des rencontres, l'Institut contribue au débat intellectuel et à la réflexion prospective sur les grands problèmes internationaux.

By organising conferences, roundtables and other events the Institute contributes to intellectual debate and forward-looking reflection on the major global challenges of our time.

Les principaux événements

Main Events

–January

Human Rights: Divided They Fall

Saliil Shetty, Secretary General, Amnesty International

–February

La diversité dans la gouvernance internationale

En partenariat avec les Musées d'art et d'histoire (Genève) et le CNRS

Religion and Politics in the Contemporary World

Martin Riesebrodt, Yves Oltramare Chairholder

Inauguration of the Yves Oltramare Chair "Religion and Politics in the Contemporary World"

Il y a dix ans... Bagdad

Ban Ki-moon, secrétaire général des Nations Unies

En partenariat avec la Fondation Sergio Vieira de Mello

–March

The Other 9/11: Forty Years after the Pinochet Coup in Chile

Julio Pinto Vallejos, Professor at the Universidad de Santiago de Chile
In partnership with the Pierre du Bois Foundation for Current History

Interventions: A Life in War and Peace

Kofi Annan, former UN Secretary-General and Nobel Peace Prize Winner
In partnership with the University of Geneva and with the support of the Kofi Annan Foundation

–April

Towards a Green Economy: Are We Moving Forward?

Janez Potocnik, European Commissioner for the Environment
Organised by the Centre for International Environmental Studies

–May

Vers une réforme des politiques des drogues: défis nationaux et cadre international

Ruth Dreifuss, ancienne conseillère fédérale, **Michel Kazatchkine**, envoyé spécial du secrétaire général des Nations Unies pour le VIH/sida en Europe orientale et en Asie centrale, et **Johan Rochel**, vice-président du think-tank *foraus* – Forum de politique étrangère

Sustainable Development Post Rio+20: In Search of a Shared Paradigm in a Divided World

Achim Steiner, Executive Director, United Nations Environment Program and Under-Secretary-General, United Nations
Organised by the Centre for International Environmental Studies

Finding the Right Energy Mix in a Changing World

Ian H. Lundin, Chairman of the Board of Lundin Petroleum AB
Organised by the Executive Master in International Oil and Gas Leadership

The Global Governance of the Internet: Intergovernmentalism, Multistakeholderism and Networks

Organised by the Programme for the Study of International Governance in cooperation with the Global Internet Governance Academic Network

Europe's Muslim Passions

Faisal Devji, University Reader in Modern South Asian History, St Antony's College, Oxford

–June

La jurisprudence de la Cour internationale de Justice dans les sentences CIRDI

Alain Pellet, professeur à l'Université Paris Ouest Nanterre La Défense
En partenariat avec Lalive Avocats

Food Security as a Global Public Good: A Report on the Role and Effectiveness of FAO

Peter Timmer, Thomas D. Cabot Professor of Development Studies, *emeritus*, Harvard University
Organised by the Centre for International Environmental Studies

Kofi Annan, former UN Secretary-General.

–August

“I HAVE A DREAM”

Clarence B. Jones, Political Advisor, Legal Counsel and Speech-writer for Reverend Martin Luther King, Jr.
Commemoration of the 50th Anniversary of Reverend Martin Luther King, Jr.’s speech In partnership with the State of Geneva

–September

Equity in Extractives: Managing Africa’s Mineral Wealth

Kofi Annan, former UN Secretary-General and Nobel Peace Prize Winner
Opening lecture of the academic year

–October

Framing Development Assistance to Women: Colonial Continuities and Contemporary Challenges

Andrea Cornwall, Professor, University of Sussex

The Economic Consequences of Low Interest Rates

Benoît Cœuré, Member of the European Central Bank Board
Organised by the Centre for International Monetary and Banking Studies

Blasphemy as Political Game

International Conference organised by Martin Riesebrodt in the framework of the Yves Ultramare Chair “Religion and Politics in the Contemporary World”

The Holocaust as a Global History

Timothy Snyder, Professor, Yale University

–November

Quelle Afrique en 2050 ?

Jean-François Bayart, directeur de recherche au CNRS et professeur invité à l’Institut

Architectures de par le monde

Jean Nouvel, architecte contemporain

The Eurozone Debt Crisis and the Greek Debt Restructuring

Lee Buchheit, Eminent Sovereign Debt Expert
Organised by the Centre for Finance and Development

Balancing Costs and Benefits: Solving the Climate Change Problem

Robert Mendelsohn, Professor of Economics, Yale School of Forestry and Environmental Studies
Organised by the Centre for International Environmental Studies

–December

International Organisations and the Politics of Development: Historical Perspectives

*Annual conference
In partnership with the Pierre du Bois Foundation for Current History*

Launch of the War Report

Organised by the Institute and the Geneva Academy of International Humanitarian Law and Human Rights

[graduateinstitute/events](#)

LES MOYENS
RESOURCES

La Maison des étudiants Edgar et Danièle de Picciotto.

Le financement

Funding

REVENUS DE L'INSTITUT en francs suisses	2004 HEI + IUED	2008 IHEID	2013 IHEID
SUBVENTIONS	24 737 075	37 208 158	33 021 057
dont			
Canton de Genève Département de l'instruction publique (DIP)	11 418 000	13 498 000	14 448 115
Confédération Département fédéral de l'intérieur (DFI – SER)	10 557 610	13 368 000	16 972 000
Accord intercantonal universitaire (AIU)	1 865 824	2 466 248	5 715 999
REVENUS HORS SUBVENTIONS	2 220 245	2 480 162	9 201 502
dont			
Overheads de la recherche	–	350 982	1 755 599
Frais d'écolage	1 133 590	1 491 408	3 195 635
Formation continue (droits d'inscription et recettes)	–	673 411	3 014 002
FONDS AFFECTÉS (notamment contrats de recherche et de formation continue, dons pour des bourses et des chaires, revenus de la Maison des étudiants Edgar et Danièle de Picciotto)	14 570 123	22 070 491	36 410 948
TOTAL DES REVENUS	41 527 443	61 758 811	78 633 507

Nous remercions la Confédération helvétique,
la République et Canton de Genève,
la Ville de Genève, ainsi que les fondations et mécènes
qui par leur soutien contribuent à notre essor.

Les donateurs

Donors

La campagne de recherche de fonds lancée en 2008 a permis de recueillir près de 100 millions CHF.

The fundraising campaign launched in 2008 raised close to CHF 100 million.

L'immobilier

- **M^{me} Kathryn W. Davis** pour la bibliothèque Kathryn et Shelby Cullom Davis de la Maison de la paix
- **La Fondation Hans Wilsdorf** pour le financement de 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 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 de la Maison de la paix
- **M. Denis Mylonas** pour le don d'une propriété
- **M. Pierre Mirabaud** pour le don du tableau *Rüscheegg I* de Franz Gertsch, 1988-1999

Les chaires

- **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: le professeur Jorge Viñuales
- **La Fondation Pierre du Bois** pour le financement annuel d'un professeur invité d'Amérique latine (« Pierre du Bois Professorship »)

La recherche

- **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 bourses

- L'Association des banques étrangères en Suisse
- L'Association des banquiers privés genevois
- AVINA Stiftung
- La Banque nationale suisse
- La Banque Syz & Co
- Bread for the World – Protestant Development Service
- Carigest SA, conseiller d'un généreux donateur
- Le Chapitre des anciens de Washington DC
- M^{me} Kathryn W. Davis
- La Direction du développement et de la coopération (DDC), Département fédéral des affaires étrangères (DFAE)
- La Fondation FERIS
- La Fondation Hans Wilsdorf
- La Fondation Ousseimi
- La Fondation Pierre du Bois
- La Fondation Zdenek et Michaela Bakala
- Givaudan
- M. Pierre Keller pour le programme de double master avec la Harvard Kennedy School
- M. Jean-Flavien Lalive d'Épinay
- M. Yves Mirabaud
- La Mitteleuropa Stiftung
- M. Damien Neven pour la bourse F. et M. Neven
- La Tokyo Foundation

En 2013, la communauté de l'Institut (enseignants, personnel administratif, membres du Conseil de fondation) a rassemblé l'argent nécessaire au financement d'une bourse (bourse de l'Institut). Parallèlement, une campagne auprès de nos anciens étudiants a permis de lever le montant nécessaire à une autre bourse (bourse des *alumni*).

Les prix académiques

- L'ambassadeur Jenö C.A. Staehelin pour le concours international « Advancing Development Goals »
- L'Association des anciens de l'Institut
- La Fondation Ardit
- Les fondations Paul et Thomas Guggenheim
- La Fondation Pierre du Bois
- Le Prix Mariano García Rubio

Les enseignants en 2013

Faculty in 2013

—A

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

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

BRUNO ARCIDIACONO
Professor, International History
PhD, Graduate Institute of International Studies, 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
→ Transboundary economic, cultural flows
→ Postcoloniality, Global South

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

NICOLAS BERMAN
Associate Professor, International Economics
PhD, University of Paris 1 Panthéon-Sorbonne
→ International trade
→ Applied econometrics
→ Globalisation

ADITYA BHARADWAJ
Research Professor, Anthropology and Sociology of Development
PhD University of Bristol
→ Biomedicine
→ Biotechnologies
→ Reproductive health and technologies

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
Laurea in giurisprudenza (equivalent to JD), University of Genoa
→ International health law and governance
→ International law
→ Law of international organisations

—C

FILIFE CALVÃO
Assistant Professor, Anthropology and Sociology of Development
PhD, University of Chicago
→ Natural resources, mining and extractive economies
→ Anthropology of corporations, corporate social responsibility
→ Security and violence
→ Materiality and digital economies, commodities and labor
→ Postcolonial state in Africa

GILLES CARBONNIER
Professor, Development Economics
PhD, Neuchatel University
→ International development cooperation
→ Energy and development
→ Humanitarian crises and responses, political economy of armed conflicts

VINCENT CHETAIL
Professor, International Law
PhD, Paris 2 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
→ Laws of war
→ 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

- Interface between private and public international law
- International investment law
- International dispute settlement

YVAN DROZ

Senior Lecturer, Anthropology and Sociology of Development
PhD, University of Neuchatel

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

CÉDRIC DUPONT

Professor, International Relations/
Political Science

PhD, Graduate Institute of International Studies, 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, Graduate Institute of International Studies, University of Geneva

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

PASCAL VAN GRIETHUYSEN

Senior Lecturer, Development Studies
PhD, University of Geneva

- Progressive economy
- Sustainable development
- Climate governance

–H

JUSSI HANHIMÄKI

Professor, International History
PhD, Boston University

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

STEPHANIE HOFMANN

Associate Professor, International Relations/Political Science

PhD, Cornell University

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

YI HUANG

Assistant Professor, International Economics

Pictet Chair in Finance and Development

PhD, London Business School

- International macroeconomics and finance
- Financial economics
- Emerging markets
- Chinese economy

MARC HUFTY

Professeur titulaire, Development Studies

PhD, Graduate Institute of International Studies, University of Geneva

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

–J

JEAN-PIERRE JACOB

Professeur titulaire, Anthropology and Sociology of Development

PhD, University of Neuchatel

- 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, Interdisciplinary Master Programmes

PhD, University of Konstanz

- Global health
- Health diplomacy
- Health governance

MARCELO KOHEN

Professor, International Law

PhD, Graduate Institute of International Studies, 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
- Postcommunism

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, Interdisciplinary Master Programmes

MA, Yale University

- Global governance of energy
- Political economy of the Middle East and North Africa
- Economic development of resource-rich countries

—M

GRÉGOIRE MALLARD

Associate Professor, Anthropology and Sociology of Development

PhD, Princeton University

- Nuclear proliferation
- Treaty conflict and harmonization
- Postwar financial negotiations
- Expertise and anticipatory knowledge

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 2

- 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, 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, Free University of Berlin

- Anthropology of globalisation
- Governance (law, state, civil society)
- Postcolonial studies

FENNEKE REYSOO

Senior Lecturer, Anthropology and Sociology of Development

PhD, Radboud University

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

MARTIN RIESEBRODT

Adjunct Professor, Anthropology and Sociology of Development

Yves Oltramare Chair "Religion and Politics in the Contemporary World"

PhD, University of Heidelberg and

University of Munich

- Religion and politics
- Theories of religion
- Classical social theory

DAVIDE RODOGNO

Associate Professor, International History

PhD, Graduate Institute of International Studies, University of Geneva

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

AIDAN RUSSELL

Assistant Professor, International History

PhD, University of Oxford

- Armed conflicts, violence
- Boundary and territorial disputes
- Immigrants, refugees, diasporas
- Regional integration

–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 2

- 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 EHESS, 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

CHRISTINE VERSCHUUR

Senior Lecturer, Anthropology and Sociology of Development

PhD, University of Paris

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

MARTINA VIARENGO

Assistant Professor, International Economics

PhD, London School of Economics

- Development, cooperation 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 WYPLOSZ**

Professor, International Economics

PhD, Harvard University

- Financial crises
- Budgetary discipline
- Regional monetary integration

–X**LANXIN XIANG**

Professor, International History and Politics

PhD, Paul Nitze School of Advanced International Studies, Johns Hopkins University

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

Œuvre de Peter Kogler, 2013.

Photo credit: Boukary Barry, Shibu Bhattacharjee, Jean-David Curchod, Fiorella Larissa Erni, Catherine Fragnière, Christian Lutz, Alessandro Monsutti, Eddy Mottaz, Pedro Neto, Eric Roset, Gérald Sciboz, Martha Stewart

Printed by: ATAR Roto Presse SA, Geneva

© The Graduate Institute, Geneva, May 2014

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