

2014 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	3
L'INSTITUT THE INSTITUTE	5
L'ambition et les valeurs Ambition and Values	6
L'expertise Expertise	7
La gouvernance Governance	8
Les Distinguished Fellows Distinguished Fellows	10
Les anciens Alumni	11
Le développement durable Sustainable Development	13
LE POSITIONNEMENT POSITIONING	15
Au cœur de la Genève internationale In the Heart of International Geneva	17
A Genève et en Suisse In Geneva and in Switzerland	18
En Suisse et dans le monde In Switzerland and throughout the World	21
L'ENSEIGNEMENT TEACHING	23
Les programmes d'études Study Programmes	24
Les professeurs Professors	31
Les étudiants Students	32
LA RECHERCHE RESEARCH	35
Les centres et programmes de recherche Research Centres and Programmes	37
Les centres conjoints Joint Centres	41
LA FORMATION CONTINUE EXECUTIVE EDUCATION	43
Les programmes de formation continue Executive Education Programmes	44
Des participants d'horizons variés Participants from various horizons	45
LES ACTIVITÉS DE FORUM FORUM ACTIVITIES	49
LES MOYENS RESOURCES	55
Le financement Funding	56
Les donateurs Donors	57
LES ENSEIGNANTS EN 2014 FACULTY IN 2014	59

INAUGURATION DE LA MAISON DE LA PAIX

La Maison de la paix a été inaugurée le 3 octobre 2014 en présence de M. Didier Burkhalter, président de la Confédération suisse, de M. François Longchamp, président du Conseil d'Etat de la République et canton de Genève, de M^{me} Sandrine Salerno, conseillère administrative de la Ville de Genève, et de plus de 500 invités.

The Maison de la paix was inaugurated on 3 October 2014 in the presence of Mr Didier Burkhalter, President of the Swiss Confederation, Mr François Longchamp, President of the State Council of the Republic and Canton of Geneva, Ms Sandrine Salerno, Administrative Councillor of the City of Geneva, and more than 500 guests.

M. Jacques Forster, président du Conseil de fondation, avec M. Didier Burkhalter (à droite) et M. François Longchamp (à gauche).

Le mot du directeur

Le 3 octobre 2014, la Maison de la paix a été inaugurée en présence des plus hautes autorités de Suisse et de Genève. Un projet qui a mobilisé beaucoup d'énergie et suscité beaucoup d'enthousiasme s'est ainsi achevé d'une manière réjouissante.

Le premier motif de satisfaction est que les délais et les coûts ont été respectés, alors même que le résultat va bien au-delà de ce qui avait été envisagé lors du concours d'architecture en 2007. En effet, grâce aux quelque 35 millions de francs recueillis auprès de généreux donateurs, au premier rang desquels il faut mentionner la fondation Hans Wilsdorf et M^{me} Kathryn W. Davis, et grâce aux optimisations obtenues avec l'aide de l'entreprise Steiner SA, nous avons réalisé avec le budget de départ un bâtiment plus beau (double façade), plus grand (interprétable) et mieux équipé (en particulier la bibliothèque, grâce à la Loterie Romande). Davantage, faisant fond sur ces conditions favorables, nous avons construit, sans la moindre subvention, une extension de deux pétales qui permet d'utiliser pleinement, de l'avenue de France à l'avenue de la Paix, un terrain dont la forme triangulaire a permis à notre architecte, Eric Ott, d'IPAS Architectes SA, de donner la mesure de sa créativité.

Le deuxième motif de satisfaction est que la réalisation de la Maison de la paix confirme la justesse de la stratégie de partenariat public-privé que notre Conseil de fondation a fait sienne et dont la Maison des étudiants Edgar et Danièle de Picciotto a été la première illustration. Cette stratégie aura permis de construire un immeuble emblématique d'un coût total

de 210 millions, dont un tiers provient de subventions publiques et le reste se distribue entre dons et emprunt bancaire. Ce résultat aurait difficilement pu être atteint sans la liberté de décision et la capacité de réaction que donnent à l'Institut son statut et sa gouvernance de fondation de droit privé.

Le troisième motif de satisfaction est que la Maison de la paix associe l'Institut à un projet plus large qui vise à consolider la Genève internationale en regroupant sous un même toit plusieurs institutions actives dans la promotion de la paix. Avec l'Institut, les trois centres soutenus par la Confédération – le Centre pour le contrôle démocratique des forces armées (DCAF), le Centre de politique de sécurité (GCSP) et le Centre international de déminage humanitaire (GICHD) – offrent une concentration d'expertise sur les enjeux de la paix qui apportera une contribution substantielle à la réflexion et à l'action de la communauté internationale. Autour et au-delà de la mission universitaire de l'Institut, la Maison de la paix sera un lieu de rencontre, de débat et d'action dont toutes les parties prenantes auront à cœur de développer le potentiel.

PHILIPPE BURRIN

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.

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 and training programmes and is a platform for debate and dialogue for international actors, in particular from the following fields:

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

L'ambition et les valeurs Ambition and Values

L'Institut a pour ambition de compter parmi les meilleurs établissements académiques 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-rechercheurs 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 strives to be among the best academic institutions in the world. To achieve this ambition, it uses its unique strengths:

- its combined focus on international law and the main disciplines in the social sciences (anthropology, economics, history, political science, sociology), which allows it to tackle global challenges from multiple angles
- the depth of knowledge produced by more than 100 faculty members and researchers as well as 350 doctoral students who take advantage of the Institute's disciplinary expertise and interdisciplinary stimulation
- its location in the heart of International Geneva, one of the world's main centres of international governance
- a cosmopolitan environment providing immersion into the world's diversity and enhancing 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-privileged societies
- instilling global responsibility
- encouraging respect for diversity

Le professeur David Sylvan.

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

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

La gouvernance

Governance

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 suisse 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

LES MEMBRES DU CONSEIL DE FONDATION MEMBERS OF THE FOUNDATION BOARD

En novembre 2014, M. Rolf Soiron et M^{me} Beth Krasna ont succédé à M. Jacques Forster et M^{me} Isabelle Werenfels à la présidence et à la vice-présidence du Conseil de fondation. Les nouveaux responsables disposent tous deux d'une grande expérience de la gouvernance des hautes écoles.

ROLF SOIRON

Président du Conseil de fondation · *Chairman of the Foundation Board*

M. Rolf Soiron a présidé pendant dix ans le Conseil de l'Université de Bâle. Il est membre de l'Assemblée du Comité international de la Croix-Rouge. Actif dans le monde économique suisse, il préside le conseil d'administration de Lonza et a siégé dans les

conseils de plusieurs entreprises, parmi lesquelles Holcim et Synthes. Il a également présidé le conseil du think tank Avenir Suisse.

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 of its resources
- an increase in and diversification of funding, such as research contracts, executive education income, public-private partnerships or philanthropic donations

In November 2014, Mr Rolf Soiron and Ms Beth Krasna succeeded Mr Jacques Forster and Ms Isabelle Werenfels as President and Vice-President of the Foundation Board. Both have extensive experience in university governance.

BETH KRASNA

Vice-présidente du Conseil de fondation · *Vice-Chairwoman of the Foundation Board*

M^{me} Beth Krasna est membre du Conseil des Ecoles polytechniques fédérales depuis 2003 et présidente du comité d'audit depuis 2008. Elle siège aux conseils d'administration de Bonnard & Gardel Holding, de Coop, de Raymond Weil et de Symbiotics. Depuis mai 2014, elle est directrice

générale de The Roberto Giori Company. M^{me} Krasna est également membre de l'Académie suisse des sciences techniques.

Les membres du Conseil de fondation dans la Maison de la paix.

→ JACQUES FORSTER

Ancien vice-président du Comité international de la Croix-Rouge · *Former Vice-President of the International Committee of the Red Cross*

→ ANNEMARIE HUBER-HOTZ

Présidente de la Croix-Rouge suisse et ancienne chancelière de la Confédération suisse · *President of the Swiss Red Cross and former Federal Chancellor of Switzerland*

→ JOËLLE KUNTZ

Journaliste et éditorialiste au journal *Le Temps*, Lausanne · *Journalist and Columnist at the Swiss daily newspaper Le Temps, Lausanne*

→ 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

Ancienne directrice générale de l'Union internationale pour la conservation de la nature · *Former 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*

→ ISABELLE WERENFELS

Responsable de la division de la recherche sur le Moyen-Orient et l'Afrique à l'Institut allemand des affaires internationales et de sécurité · *Head of the Middle East and Africa Research Division at the German Institute for International and Security Affairs*

Sous le patronage de Kofi Annan.

Les Distinguished Fellows Distinguished Fellows

L'institut est honoré et heureux que d'éminentes personnalités qui ont joué et jouent encore un rôle important dans la vie internationale aient accepté le titre de Distinguished Fellow. En cette qualité, elles participeront à la vie intellectuelle de l'institut, l'aideront de leurs conseils et de leur réseau et contribueront à son rayonnement.

Le cercle des Distinguished Fellows est placé sous le patronage de Kofi Annan, ancien secrétaire général des Nations Unies et *alumnus* de l'institut.

The Institute is honoured and pleased that eminent personalities who have played, and still play, an important role in international life have accepted the title of Distinguished Fellow. In this capacity, they will participate in the intellectual life of the Institute, offer advice and the support of their network, and help increase the Institute's influence.

The circle of Distinguished Fellows is under the patronage of Kofi Annan, former Secretary-General of the United Nations and alumnus of the Institute.

RUTH DREIFUSS
Ancienne présidente de la Confédération suisse · *Former President of the Swiss Confederation*

FRANCIS GURRY
Directeur général de l'Organisation mondiale de la propriété intellectuelle · *Director General of the World Intellectual Property Organization*

RITA HAUSER
Présidente de la Fondation Hauser · *President of the Hauser Foundation*

JAKOB KELLENBERGER
Ancien président du Comité international de la Croix-Rouge · *Former President of the International Committee of the Red Cross*

PASCAL LAMY
Ancien directeur général de l'Organisation mondiale du commerce · *Former Director-General of the World Trade Organization*

JENÖ STAHELIN
Ancien représentant permanent de la Suisse auprès des Nations Unies à New York · *Former Permanent Representative of Switzerland to the United Nations in New York*

Les anciens Alumni

Dépuis 2008, 21 chapitres ont été créés par nos anciens étudiants de par le monde, dont trois en 2014 : La Paz/Sucre, Luxembourg et Shanghai. Ces chapitres manifestent la fierté d'appartenir à la communauté de l'institut et de pouvoir bénéficier d'un réseau et de conseils. Ils apportent en outre leur soutien à la promotion de l'institut dans les régions où ils sont implantés en organisant des événements et en offrant un point de contact à de futurs étudiants avant leur arrivée à l'institut.

Since 2008, our alumni have established 21 chapters around the world, including three in 2014: La Paz/Sucre, Luxembourg and Shanghai. These chapters demonstrate the pride of belonging to the Institute's community and the benefits of its network. They also support the promotion of the Institute in the regions in which they operate by organising events and by providing a point of contact for future students before their arrival at the Institute.

graduateinstitute.ch/alumni

M. PAUL MATHIEU
Président du chapitre de Washington, DC
Chef de division adjoint au Fonds monétaire international

“ My motivation in leading the work of the Washington alumni chapter is to stay connected to the Institute, to which I feel highly indebted to for my higher education, and try to give back as much as possible and in as many ways as possible. We have sought new ways to contribute, including a chapter scholarship, representing the Institute at recruitment events and welcoming new alumni to the area. It is also fun to stay in touch with those with whom we shared such a wonderful experience, as well as getting to know newer alumni. As with life in general, you get back a lot when you invest in things you enjoy.”

LES ANCIENS ÉTUDIANTS DE MARQUE DISTINGUISHED ALUMNI

Organisations Internationales International Organisations

- **KOFI ANNAN** (Ghana), 7th UN Secretary-General (1996–2006), Nobel Peace Prize (2001)
- **ANTHONY BANBURY** (USA), UN Assistant Secretary-General for Field Support
- **ANDREW WELLINGTON CORDIER** (1901–1975, USA), 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** (1932–2005, Switzerland), Director-General of GATT (1980–1993)
- **KAMIL IDRIS** (Sudan), Director-General of the World Intellectual Property Organization (WIPO) (1997–2008)
- **OLIVIER D. LONG** (1915–2003, Switzerland), Director-General of GATT (1968–1980)
- **ROBERT-JAN SMITS** (Netherlands), Director-General, DG Research and Innovation, European Commission
- **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 at the International Court of Justice

Gouvernement/Politique Governement/Politics

- **YOUSSOUF BAKAYOKO**, Foreign Minister of Ivory Coast (2005–2010)
- **MICHELINE CALMY-REY**, Foreign Minister of Switzerland (2003–2011)
- **HENRI DE LUXEMBOURG**, Grand Duke of Luxembourg
- **PHILIPP HILDEBRAND**, Vice-President of BlackRock, President of the Swiss National Bank (2010–2012)
- **PATTI LONDOÑO JARAMILLO**, Deputy Foreign Minister of Colombia, Vice-Minister of Multilateral Affairs (2010–2013)
- **YOICHI MASUZOE**, Governor of Tokyo, Minister of Health, Labor and Welfare of Japan (2007–2009)
- **ANDREW WILLIAMS** (UK), Professor of International Relations at the University of St Andrews

- **ROGER HAROLDO RODAS**, Foreign Minister of Guatemala (2008–2012)
- **JEAN-PIERRE ROTH**, President of the Swiss National Bank (2006–2009)

Secteur privé Private sector

- **OMAR A. TOURAY**, Secretary of State for Foreign Affairs of Gambia
- **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)
- **NOBUYUKI IDEI** (Japan), President of Sony Corporation (2003–2005)
- **DANIEL JAEGGI** (Switzerland), Co-Founder of Mercuria Energy Group
- **PIERRE LALIVE** (1923–2014, Switzerland), Lalive Lawyers, Geneva
- **Baron LEON LAMBERT** (1928–1987, Belgium), Banker and Art Collector
- **YAN LAN** (China), Managing Director of Lazard China
- **VERA MICHALSKI-HOFFMANN** (Switzerland), President of the publishing group Libella
- **CHRISTOPHER MURPHY-IVES** (Canada and UK), Vice-President and Deputy General Counsel of Europe, Middle East and Africa, and Latin America and Canada, at Hewlett-Packard
- **SAUL FRIEDLÄNDER** (Israel), Professor of History at the Graduate Institute, Geneva (1964–1988), and UCLA (1988–2013), Pulitzer Prize (2008)
- **URBAN J. JERMANN** (Switzerland), Safra Professor of International Finance and Capital Markets at the Wharton School of the University of Pennsylvania
- **BAHGAT KORANY** (Egypt), Professor of International Relations at the American University in Cairo
- **DINA D. POMERANZ** (Switzerland), Assistant Professor of Business Administration at Harvard Business School
- **NORMA BREDA DOS SANTOS** (Brazil), Professor of History at the Institute of International Relations of the University of Brasilia
- **RICHARD THOMAN** (USA), President and CEO of Xerox (1997–2000), CFO and Senior Vice-President of IBM (1994–1997)
- **JÜRG WITMER** (Switzerland), Chairman of the Board of Directors of Givaudan, Vice-Chairman of the Board of Directors of Syngenta, Chairman of the Board of Directors of Clariant (2007–2012)
- **BERNARD ZEN-RUFFINEN** (Switzerland), President of Europe, Middle East and Africa at Korn Ferry International
- **CARL ZIMMERER** (1926–2001, Germany), Founder and CEO of InterFinanz

Le développement durable Sustainable Development

En 2012, l'Institut a entamé une réflexion approfondie sur le développement durable. Un état des lieux de notre performance environnementale ainsi qu'une étude d'impact ont permis d'identifier quatre domaines d'action prioritaires : mobilité, achats, déchets et énergie. Les processus existants ont été revus puis adaptés, dans la mesure du possible, aux bonnes pratiques en vigueur.

LA GOUVERNANCE

Un système structuré de management durable a été établi pour formaliser et ancrer la démarche. Le développement durable a été ajouté à la Charte de l'Institut et rattaché à la direction administrative, tout en gardant une dimension transversale et systémique. Une commission composée de représentants du personnel administratif et académique a été créée, de même qu'un comité opérationnel. Enfin, la mention « développement durable » a été ajoutée aux cahiers des charges des personnes directement impliquées.

LES ACTIONS

Des actions, des procédures et des outils ont été progressivement mis en place afin de pérenniser puis de mesurer le développement durable dans les domaines de la mobilité (p. ex. allocation d'une prime de mobilité, places de parking payantes, vélos en libre service), des achats (choix des fournitures selon les meilleurs standards environnementaux du marché), des déchets (tri des déchets, récupération et recyclage des déchets informatiques) et de l'énergie (chauffage et rafraîchissement de la Maison de la paix par l'eau du lac, LED, régulation automatique du bâtiment, mise en veille des appareils électroniques).

Le personnel et les étudiants ont été sensibilisés à la démarche à travers des communications, des enquêtes, des formations et des échanges avec le Comité environnemental étudiant.

LA RESPONSABILITÉ SOCIALE (RSE)

Le développement durable repose sur les notions fondamentales du bien-être et de la solidarité. Il ne peut être abordé sans prendre en compte la RSE. L'un des objectifs de l'Institut est de motiver le personnel par l'égalité de traitement, la formation et le développement de compétences afin de cultiver son employabilité. L'institut souhaite également offrir des conditions de travail flexibles et contribuer ainsi à sa cohésion sociale.

La durabilité est une valeur commune positive qui permet de renforcer le sentiment d'appartenance, la solidarité et l'esprit de corps dans notre communauté cosmopolite.

In 2012, the Institute began an in-depth reflection on sustainable development. An overview of our environmental performance and an impact study identified four priority areas: mobility, procurement, waste and energy. Existing processes were reviewed and adapted, as much as possible, to best practice.

GOVERNANCE

A structured sustainable management system has been established to formalise the approach. Sustainable development has been added to the Charter of the Institute under the responsibility of the Administration management, while keeping a systemic transversal dimension. A commission of academic and administrative staff representatives has been established, as well as an operational committee. Finally, sustainable development criteria have been incorporated into the job descriptions of relevant staff.

ACTION

Procedures and tools have been steadily established to reinforce and measure sustainable development in the areas of mobility (for example, the allocation of a mobility subsidy, paid parking, bicycle sharing), purchasing (supplies and materials selected according to high environmental standards), waste (waste sorting, recovery and recycling of IT equipment) and energy (heating and cooling the Maison de la paix with lake water, LED bulbs, automated building control, use of standby functions for electronic appliances).

Staff and students have been made aware of the approach through communication, surveys, training and exchanges with the Environmental Committee of the Institute's Student Association.

CORPORATE SOCIAL RESPONSIBILITY

Sustainable development is based on principles of well-being and inclusiveness; it cannot therefore be addressed without taking into account corporate social responsibility. The Institute aims to motivate staff through equal treatment, training and skills development in order to improve their employability, as well as offering flexible working conditions that contribute to broader social cohesion.

Sustainability is a positive common value that strengthens the sense of belonging, solidarity and team spirit in our cosmopolitan community.

The image is a wide-angle aerial photograph of Geneva, Switzerland. In the foreground, there's a large, modern building complex with multiple curved glass facades and parking garages. To the right, a train station with several tracks and a red train is visible. In the background, the city extends into rolling hills covered with green trees and numerous buildings, including some very tall residential towers. The overall scene is a mix of urban development and natural landscape.

LE POSITIONNEMENT POSITIONING

La Maison de la paix et la Maison des étudiants Edgar et Danièle de Picciotto avec en arrière-plan le HCR, l'UIT, l'OMPI, le BIT, le CICR, l'UER et le Palais des Nations.

THE CAMPUS DE LA PAIX

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. 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 suisse – 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 in the early 1930s. 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 the study of international relations and development together under one roof and at the same time integrating perspectives from the North and South in novel ways.

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. The Maison de la paix allows 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 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 Policy (GCSP) – contributing significantly to the theme of peace and security and making it one of International Geneva's strengths.

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

campusdelapaix.ch

31 international organisations

250 non-governmental organisations

169 permanent missions

A Genève et en Suisse

In Geneva and in Switzerland

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

- à la production scientifique mondiale
- au rayonnement international de Genève
- 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 l’établissement de 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. 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 utile à la formulation et à la mise en œuvre de politiques publiques internationales
- 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 its contributions to:

- the production of international scientific knowledge
- International Geneva’s reputation worldwide
- 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”, nourished by the memory of the exile of French Protestant Huguenots, by Geneva becoming a humanitarian capital with the creation of the International Committee of the Red Cross, and by 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 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. Since 2012, the Institute has had a framework agreement with the Federal Department of Foreign Affairs that 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 worldwide
- providing useful expertise on the formulation and implementation of public policies to the international community
- offering professional training to a wide range of people active in the international arena
- serving as a platform for dialogue and consultation between international actors of all kinds

NOUVEAUX PROGRAMMES D’ÉTUDES EN PARTENARIAT

Doubles diplômes

En 2014, l’Institut a accueilli les trois premiers étudiants, trois femmes, dans le cadre du programme de double diplôme conclu avec la Harvard Kennedy School et généreusement soutenu par M. Pierre Keller. Un type de double diplôme un peu différent, portant sur une articulation entre bachelor et master, a donné lieu à des accords avec l’Université de Pékin et le Smith College en 2014. Ces programmes permettront à d’excellents étudiants d’être admis à l’Institut à la fin de leur troisième année de bachelor pour commencer une année d’études qui comptera à la fois comme la dernière du bachelor et la première du master.

Senior Fellows in Residence

Au-delà du monde universitaire, l’Institut développe des partenariats avec des institutions internationales de premier plan. Désireux d’accueillir leurs cadres au bénéfice d’un congé sabatique, il a établi un programme de Senior Fellows in Residence qui offre des conditions favorables à la poursuite d’une recherche, notamment en tirant parti de l’interaction avec les professeurs et les étudiants de l’Institut et de la richesse d’expertise de la Genève internationale. Outre l’ONU, l’Institut est inscrit depuis 2014 sur la liste des institutions agréées par la Commission européenne dans le cadre du EU Fellowships Programme. Cette liste comprend actuellement l’Institut européen de Florence, Oxford, Harvard, Yale, l’Université de São Paulo, l’Université nationale de Singapour et l’Université nationale australienne. L’Institut pourra ainsi accueillir dans les prochaines années de hauts fonctionnaires européens qui utiliseront leur congé pour mener une recherche et jouer le rôle d’« ambassadeurs » de l’Union européenne.

Université de Pékin.

In 2014, five institutions have joined our academic network

North America

- 1 American University, Washington DC, USA
- 2 Boston University, School of Law, USA*
- 3 George Washington University, Elliott School of International Affairs, USA
- 4 Georgetown University, Georgetown Law, USA
- 5 Harvard Kennedy School of Government, USA
- 6 Harvard University, Harvard Law School, USA*
- 7 Smith College, USA
- 8 Tufts University, Fletcher School of Law and Diplomacy, USA
- 9 University of California, School of Law, Los Angeles, USA*
- 10 University of Denver, Josef Korbel School of International Studies, USA
- 11 University of Michigan, Law School, USA*
- 12 Yale University, Graduate School of Arts and Sciences, USA

Latin America

- 13 El Colegio de México, México
- 14 Pontificia Universidad Católica del Perú, Peru
- 15 Pontifícia Universidade Católica do Rio de Janeiro, Institute of International Relations, Brazil
- 16 Universidad de Los Andes, Bogotá, Colombia

Africa

- 17 American University, School of Global Affairs and Public Policy, Egypt
- 18 Stellenbosch University, South Africa
- 19 Université Cheikh Anta Diop, Senegal
- 20 University of Ghana, Ghana

Europe

- 21 Hertie School of Governance, Germany
- 22 Sciences Po, Paris, France
- 23 University of St. Gallen, Switzerland
- 24 University of Zurich and Swiss Federal Institute of Technology in Zurich (ETHZ), Center for Comparative and International Studies, Switzerland

Asia

- 25 Fudan University, School of International Relations and Public Affairs, China
- 26 Jawaharlal Nehru University, School of International Studies, India
- 27 KIMEP University, Kazakhstan
- 28 Peking University, School of International Studies, China
- 29 Seoul National University, Graduate School of International Studies, South Korea
- 30 Singapore National University, Lee Kuan Yew School of Public Policy, Singapore
- 31 Universitas Gadjah Mada, Indonesia
- 32 University of Hong Kong, Faculty of Social Sciences, China
- 33 University of Malaya, Malaysia
- 34 Waseda University, Graduate School of Asia-Pacific Studies, Japan

* These four agreements are only open to Masters and PhD students of the International Law department.
Institutions that have joined the academic network in 2014.

En Suisse et dans le monde In Switzerland and throughout 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 (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 Center for Comparative and International Studies (Université de Zurich et Ecole polytechnique fédérale de Zurich), l’Institut tropical et de santé publique 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 Center for Comparative and International Studies à Zurich.

Dans le monde, l’Institut a développé un réseau de partenaires sur tous les continents. De huit en 2007, leur nombre est passé à 34 en 2014; cinq 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.

The Institute is present in Switzerland and globally, through:

- the recruitment of its students
- its faculty and research networks
- its alumni network
- 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 SNIS members are the World Trade Institute (University of Bern), the Center for Comparative and International Studies (University of Zurich and Swiss Federal Institute of Technology in Zurich), the Swiss Tropical and Public Health 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 (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 Center for Comparative and International Studies in Zurich.

Throughout the world, the Institute has developed a network of partners on all continents. From eight in 2007, their number grew to 34 in 2014; five new agreements were signed during the course of last year. In addition to being represented in as many countries as possible, the Institute prioritises the creation of partnerships in emerging countries.

A photograph of a woman in a blue sleeveless dress with white piping at the shoulders and waist, standing and gesturing with her right hand while speaking. She has short brown hair and is wearing a small necklace. In the background, several students are seated at desks, looking towards her. One student in the foreground is wearing glasses and a floral top.

L'ENSEIGNEMENT
TEACHING

Les programmes d'études Study Programmes

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 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 the Institute’s 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 either study their own discipline in greater depth or opt for interdisciplinary studies. In the case of the former, 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 the opportunity to complete their Master and PhD in five years instead of six, under certain conditions.

Teaching at the Institute adheres to high standards of quality. It involves close interaction between students and faculty in small classes, 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

Masters interdisciplinaires · Interdisciplinary Masters

Master en affaires internationales · Master in International Affairs
Master en études du développement · Master in Development Studies

Masters et doctorat disciplinaires · Disciplinary Master and PhD programmes

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

JOINT STUDY PROGRAMMES

Avec l’Université de Genève · With the University of Geneva

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

With Georgetown University Law Center

LL.M. in Global Health Law and International Institutions

DUAL AND CONCURRENT DEGREE PROGRAMMES

With Harvard Kennedy School

Double master · Dual Master

With Peking University (BA + MA)

Master consécutif · Concurrent degree programme

With Smith College (BA + MA)

Master consécutif · Concurrent degree programme

SUMMER/WINTER PROGRAMMES

Summer Programme on International Affairs and Multilateral Governance

Summer Programme on the WTO, International Trade and Development

Winter Programme on the United Nations and Global Challenges

MASTERS INTERDISCIPLINAIRES

Les masters interdisciplinaires, programmes de deux ans, offrent une perspective transversale des affaires internationales et du développement tout en conférant des savoirs pratiques et des compétences générales qui permettront aux étudiants de mener une carrière internationale.

Master en affaires internationales

Ce programme est destiné à des étudiants qui souhaitent élargir leur formation antérieure à travers une approche interdisciplinaire des relations internationales. Par le biais de cours d'introduction puis de séminaires spécialisés, les étudiants se forment à l'économie, à l'histoire, au droit, à la science politique et à la sociologie. Ils participent également à des cours de méthodologie qualitative et quantitative, des cours bidisciplinaires, des ateliers et des séminaires de recherche appliquée qui leur donneront les outils techniques nécessaires à une analyse et une prise de décision efficaces. Les étudiants peuvent se concentrer sur l'un des trois domaines suivants : intégration globale et régionale; conflits et consolidation de la paix; société civile et questions transnationales.

Master en études du développement

Le Master en études du développement procure aux étudiants une formation avancée permettant de traiter les questions de développement dans une perspective interdisciplinaire. Ce programme combine une formation aux méthodes quantitatives et qualitatives avec des cours sur mesure dans des disciplines clés – anthropologie, sociologie, économie, histoire, droit et économie politique. Il propose une approche interdisciplinaire unique de trois thématiques essentielles : développement humain et social; conflits et développement; développement et soutenabilité.

INTERDISCIPLINARY MASTERS

The two-year Interdisciplinary Master Programmes prepare students to enter the global workplace by providing them with cross-cutting international affairs and development perspectives while giving them the practical knowledge and professional skills they need for an international career.

Master in International Affairs

This programme offers an interdisciplinary approach to international relations for students who wish to broaden their earlier education. The programme combines introductory courses and specialised seminars in economics, history, law, political science and sociology with courses on quantitative and qualitative methods, bi-disciplinary courses, Applied Research Seminars (ARS) and workshops, thus providing the tools necessary for effective analysis and decision-making. Students can choose to focus on one of the following three areas: Global and Regional Integration; Conflict and Peacebuilding; Civil Society and Transnational Issues.

Master in Development Studies

The Master in Development Studies provides advanced training to enable students to tackle development issues from an interdisciplinary perspective. The programme combines training in quantitative and qualitative methods with tailored discipline-specific courses in anthropology, sociology, economics, history, law, and political economy. It proposes a unique interdisciplinary approach to three critical areas: Human and Social Development; Conflict and Development; Development and Sustainability.

MASTERS ET DOCTORAT DISCIPLINAIRES

- Anthropologie et sociologie du développement
- Droit international
- Economie du développement (uniquement doctorat)
- Economie internationale
- Histoire internationale
- Relations internationales/science politique

Formant des experts aptes à manier concepts et méthodologies, les programmes disciplinaires mettent l'accent sur une spécialisation sans pour autant négliger les apports des autres disciplines : dans les masters, un certain nombre de crédits sont à obtenir dans une branche complémentaire, dans les doctorats, une mineure est possible dans une branche complémentaire.

Le programme de doctorat assure quant à lui une spécialisation de haut niveau dans l'une des disciplines de l'Institut et prépare les diplômés à des fonctions d'expertise et de recherche dans les secteurs public, privé et non lucratif, ainsi qu'à une carrière académique.

Anthropologie et sociologie du développement

Axé sur la contribution spécifique de l'anthropologie et de la sociologie aux études internationales à travers une approche comparée, décentrée et critique des défis et dilemmes du développement dans toutes les régions du monde, y compris les pays du Sud, le programme de master offre aux étudiants un ensemble d'outils méthodologiques et analytiques pour explorer quatre thématiques clés : Etat, droit, pouvoir et conflits; processus transnationaux, espaces, populations et mobilité; changements et mouvements sociaux; culture et identité. Le programme de doctorat permet aux étudiants d'approfondir un de ces domaines particuliers en effectuant une recherche sur le terrain et en préparant leur thèse.

Droit international

Le programme de master apporte aux étudiants une analyse rigoureuse des questions juridiques internationales. Il associe une solide formation de base dans les domaines clés du droit international (création du droit international, règlement des différends internationaux, droit international privé, histoire et philosophie du droit) à une formation approfondie dans un ou plusieurs domaines plus spécialisés, comprenant entre autres le droit du commerce international, le droit des investissements, le droit humanitaire, le droit pénal, le droit de l'environnement, les différends territoriaux et la théorie du droit international. Le programme de doctorat offre une formation de haut niveau qui permet aux étudiants de se spécialiser dans les aspects théoriques et pratiques du droit international.

DISCIPLINARY MASTER AND PHD PROGRAMMES

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

Disciplinary programmes prepare students to be experts in a specialised field as well as provide them with a range of conceptual and methodological skills without neglecting the perspectives of other key disciplines: in the Master programmes, a certain number of credits must be obtained in a complementary discipline; in the PhD programmes, a minor may be obtained in a complementary discipline.

The PhD Programme guarantees a high level of specialisation in one of the disciplines taught at the Institute and prepares graduates for careers as experts and researchers in the public, private and not-for-profit sectors, as well as for an academic career.

Anthropology and Sociology of Development

Focused on the specific contributions of anthropology and sociology to international studies through a comparative, asymmetric and critical approach of development challenges and dilemmas worldwide, including the South, the Master programme offers students a set of methodological and analytical tools to explore four key themes: state, law, power and conflict; transnationalisation, space, populations and mobility; social movements and transformations; culture and identity. The PhD programme allows students to become more specialised in one of these areas through on-the-ground research and in preparing their thesis.

International Law

This programme provides students with the skills and knowledge necessary for rigorous analysis of contemporary international legal issues. It couples a solid background in the main areas of international law (international law-making, international dispute settlement, private international law, history and philosophy of law) with advanced training in one or more specialised areas, including international trade law, investment law, humanitarian law, criminal law, environmental law, territorial disputes and international law theory. The PhD in International Law offers high-level specialisation and training in both the theoretical and practical aspects of international law.

Doctorat en économie du développement

Le programme de doctorat en économie du développement fournit une formation de pointe aux économistes qui souhaitent consacrer leur recherche aux pays en développement. Deux séminaires doctoraux obligatoires, l'un sur le microdéveloppement, l'autre sur le macrodéveloppement, garantissent une formation rigoureuse et complète des étudiants. Deux cours en économétrie donnent l'occasion aux participants d'acquérir les compétences empiriques nécessaires pour mener des recherches novatrices.

Economie internationale

Le programme de master offre une spécialisation poussée en économie internationale ainsi qu'une ouverture à d'autres disciplines de l'Institut de façon à doter les étudiants d'une perspective globale. Le plan d'études porte notamment sur le commerce, le développement, l'économétrie, la macroéconomie, les crises financières, le changement climatique, l'intégration régionale, les migrations et l'histoire de l'économie. Le programme de doctorat propose une formation avancée ciblée sur le commerce et l'économie monétaire internationale, en plus d'autres grandes questions économiques contemporaines. Les doctorants sont invités à présenter une thèse qui apporte une contribution substantielle à la discipline tout en leur permettant de renforcer leurs capacités de conjuguer une recherche indépendante avec des méthodologies éprouvées et les outils de l'économie moderne.

Histoire internationale

Le programme de master explore les histoires croisées des affaires internationales et du développement international dans le cadre général de « l'histoire avant la nation, au-delà de la nation et entre les nations ». Les cours examinent les thématiques suivantes : l'histoire des relations internationales et celle des organisations et mouvements internationaux; l'histoire transnationale et mondiale; les questions relatives au genre, à l'inégalité et à la jeunesse; l'économie internationale et le développement économique; l'esclavage, les empires et la décolonisation; les mouvements de protestation et de révolte et le terrorisme. Le programme couvre l'Afrique, l'Asie, le Moyen-Orient et l'Amérique latine ainsi que les relations entre les grandes puissances de l'Ouest et de l'Asie. Le programme de doctorat permet aux étudiants intéressés par cette discipline d'approfondir leurs connaissances, en particulier dans l'une des thématiques susmentionnées.

Relations internationales / science politique

S'attachant à l'analyse de tous les aspects des relations internationales, le programme de master se destine aux étudiants souhaitant acquérir des compétences de recherche et d'analyse utiles pour poursuivre un doctorat ou mener une carrière dans les secteurs privé ou public. Le plan d'études couvre, entre autres, l'économie politique, la gouvernance multilatérale, la théorie des jeux appliquée, la politique de sécurité, la réglementation environnementale, les conflits et la coopération, le genre, la violence politique, la souveraineté, l'ingérence humanitaire, les méthodes qualitatives et les statistiques. Le programme de doctorat donne aux étudiants les outils nécessaires pour préparer leur thèse de doctorat et pour mener une recherche de haut niveau à l'issue de leurs études.

PhD in Development Economics

Our unique PhD in Development Economics programme provides state-of-the-art training for economists who wish to focus on developing countries. Two compulsory doctoral seminars, one on micro-development, the other on macro-development, ensure that students are both rigorously trained and well-rounded. Two advanced econometrics classes allow students to acquire the empirical skills needed to conduct original research.

International Economics

The Master in International Economics combines a focus on economics with the Institute's multidisciplinary teaching in other key subjects to give students a broader view of economic policy. Courses cover trade, development, econometrics, macro-economics, financial crises, monetary and financial systems, natural resource economics, climate change, regional integration, migration and economic history, in addition to today's other important economic issues. The PhD programme in International Economics offers advanced training focusing on trade and international monetary economics along with other key contemporary issues in the economics field. As part of the programme, PhD students produce a thesis that represents a substantial contribution to the discipline, which also serves to strengthen their ability to combine independent research with formal methodologies and the tools of modern economics.

International History

The programme explores the intersecting histories of international affairs and international development, with the overall theme of "history before and beyond the nation and between nations". Courses examine the histories of international relations, international organisations and movements; transnational and global history; historical perspectives on gender, inequality and youth; the international economy and economic development; slavery, empires and decolonisation; protests, revolts and terrorism. The geographical range includes Africa, Asia, the Middle East and Latin America, as well as relations between the great powers of the West and Asia. The PhD programme is designed for students interested in this discipline and wishing to deepen their knowledge, particularly in those themes mentioned above.

International Relations / Political Science

The Master programme prepares students for doctoral studies, research activities and careers dealing with different aspects of international relations, which require strong analytical and research skills, whether in the public or private sector. Courses cover political economy, multilateral governance, applied game theory, security policy, environmental regulation, conflict and cooperation, gender, political violence, sovereignty, humanitarian intervention, qualitative methods, statistics and other topics. The PhD programme in International Relations/ Political Science gives students the range of skills needed to produce their doctoral thesis and to carry out in-depth research after their studies.

APPLIED RESEARCH SEMINARS

The Applied Research Seminars (ARS) provide students of the Institute's interdisciplinary Master in Development Studies (MDEV) and Master in International Affairs (MIA) with the opportunity to gain hands-on experience working with external partners on "real world" projects. The ARS contribute to strengthening the Institute's ties and research cooperation with International Geneva, while partners benefit from the Institute's academic expertise and inputs from a resourceful, qualified and diverse student body.

Research topics are elaborated in advance with international organisations, NGOs, government agencies and private companies on selected issues in the fields of human and social development, security and conflict, environment and sustainability, governance, trade, health, human rights and migration. Since 2010, more than 150 ARS projects have been completed successfully (53 of them in 2014) with renowned partners such as the International Committee of the Red Cross (ICRC), Thomson Reuters, the International Labour Organization (ILO), Nestlé, the United Nations Conference on Trade and Development (UNCTAD), Richemont, the International Organization for Migration (IOM), the World Health Organization (WHO), Sidley Austin, the World Trade Organization (WTO), Givaudan, the World Wide Fund for Nature (WWF), the Swiss Federal Department of Foreign Affairs, Cargill, the United Nations Children's Fund (UNICEF), the World Economic Forum, the World Intellectual Property Organization (WIPO), OXFAM and the Union of European Football Associations (UEFA). Student groups deliver their results in a written report and present their research findings to the partner organisations. Successful ARS projects regularly lead to publications, the participation of student groups in international conferences or field projects, internships and employment opportunities.

PROFESSORS' PhDs	
Swiss Universities	13
The Graduate Institute, Geneva	5
University of Neuchâtel	4
University of Fribourg	2
University of Geneva	1
University of Lausanne	1
European Universities	26
Oxford University	5
London School of Economics and Political Science	3
Universities of Paris 1 and Paris 2	3
European University Institute, Florence	2
Freie Universität Berlin	1
London Business School	1
Sciences Po, Paris	1
University of Birmingham	1
Others (including ENSSAA and the Universities of Genova, Heidelberg, Konstanz, London, Lyon, Milan and Namur)	9
American Universities	20
Massachusetts Institute of Technology	3
Harvard University	2
The Johns Hopkins University	2
Michigan University	2
Princeton University	2
Yale University	2
American University	1
Boston University	1
Chicago University	1
City University of New York	1
Columbia University	1
Cornell University	1
Pittsburgh University	1
Total	59

Les professeurs Professors

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. 60-63).

LES PROFESSEURS NOMMÉS EN 2014 NEWLY APPOINTED PROFESSORS

→ NICO KRISCH

Professor of International Law
PhD, University of Heidelberg

Nico Krisch is an international lawyer with a particular interest in the legal structure of global governance, the politics of international law, and the post-national legal order emerging at the intersection of domestic, transnational and international law. He joined the Institute from the Barcelona Institute of International Studies where he was a Research Professor of the Catalan Institution for Research and Advanced Studies. Previously, he was Professor of International Law at the Hertie School of Governance in Berlin, a Senior Lecturer at the Law Department of the London School of Economics, and a Research Fellow at Oxford's Merton College, at New York University School of Law and at the Max Planck Institute for International Law in Heidelberg. He has also been a Visiting Professor at Harvard Law School. Originally from Germany, he holds a PhD in law from the University of Heidelberg. His 2010 book *Beyond Constitutionalism: The Pluralist Structure of Postnational Law* (Oxford University Press) was awarded the Certificate of Merit of the American Society of International Law. His most recent work focuses on the changing foundations of international law in a context in which its traditional pillars, especially the consent of states, are increasingly weakened.

→ NICOLE BOURBONNAIS

Assistant Professor of International History
PhD, University of Pittsburgh

Nicole Bourbonnais joins the Graduate Institute as an Assistant Professor of International History with a focus on gender in the Global South. She holds a BA from the University of British Columbia and an MA and PhD in History from the University of Pittsburgh. Her doctoral work examined the rise of birth control campaigns in Jamaica, Trinidad, Barbados and Bermuda from the 1930s to the 1970s and was awarded the University of Pittsburgh's 2013 Eduardo Lozano Memorial Dissertation Prize and 2013 Women's Studies Dissertation Prize. Her next project will expand outward to analyse the shared dynamics shaping family planning campaigns, population policies and reproductive politics across the Global South more broadly. In particular, it will trace how activists, doctors, nurses and local communities from Asia to Africa to Latin America worked to shape projects funded by international donors, counter opposition and push the "population control" movement towards a "reproductive rights" agenda over the course of the twentieth century. In addition to her training in history, Nicole Bourbonnais holds a Graduate Certificate in Women's Studies and has volunteered/interned with international development, reproductive health and human rights organisations in Canada, Guyana and Kenya.

The Institute aims to recruit faculty that are as diverse as possible in age, gender, nationality, academic background and scientific approach (see p. 60-63).

→ MOHAMMAD-MAHMOUD OULD MOHAMEDOU

Adjunct Professor of International History
PhD, City University of New York

Mohammad-Mahmoud Ould Mohamedou obtained a PhD in Political Science from the City University of New York. He was Scholar-in-Residence at the Harvard University Centre for Middle Eastern Studies in Cambridge, MA, before becoming a Research Associate at the Ralph Bunche Institute on the United Nations in New York. He was Director of Research at the Geneva-based International Council on Human Rights Policy prior to returning to Harvard where he was Associate Director of the Programme on Humanitarian Policy and Conflict Research. He subsequently served as Minister of Foreign Affairs of Mauritania before returning to Geneva as Head of the Regional Development Programme at the Geneva Centre for Security Policy (GCSP) where he is currently Deputy Director and Academic Dean. His research focuses on political violence and transnational terrorism, the transformation of warfare, political liberalisation and transitions to democracy, and contemporary Middle Eastern and North African socio-political developments and conflicts. Widely published, Dr Mohamedou is regularly quoted in the world's media for his expertise; he is fluent in English, French, Spanish and Arabic.

→ THOMAS SCHULTZ

SFN Professor of International Law
PhD, University of Geneva

Thomas Schultz is a Swiss National Science Foundation Research Professor in the International Law Department. His primary area of interest is transnational business law. This includes issues in international law (mostly private international law, but also public international law to a certain extent), commercial law and legal philosophy. He has also occasionally used methods and theories from legal sociology and law, and economics. His four books deal with questions regarding the concept of transnational stateless law, international arbitration, the rule of law, and e-commerce and Internet law. Other publications span, among others, investment arbitration, the history and general theory of private international law and consumer protection. His current focus, and his main project at the Graduate Institute, is on the use, meaning and potential of the principle of comity as a foundational cornerstone of private international law. His work has been awarded the Jubilee Prize of the Swiss Academy of the Humanities and Social Sciences. He has taught or conducted research at King's College London, the University of Cambridge, the Catholic University of Lille, the University of Essex, the University of Geneva, the Thunderbird School of Global Management, and the Academy of the World Intellectual Property Organization.

Les étudiants Students

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 2014-2015, 851 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 2014–2015 academic year, 851 students were enrolled in a Master or PhD programme.

Number of students

304 new students enrolled

Number of applicants

Students' residence at the time of admission

Knowledge of languages
(new students enrolled)

LES UNIVERSITÉS DE PROVENANCE DES CANDIDATS APPLICANTS' UNIVERSITIES OF ORIGIN

Les étudiants candidats à une admission en 2014 venaient de près de 950 universités à travers le monde. Les principales universités, par ordre d'importance des candidatures, étaient:

- Université de Genève
- Universität Zürich
- Université de Lausanne
- University of Delhi
- London School of Economics and Political Science
- Sciences Po, Paris
- University of Oxford
- Université Paris 1 Panthéon-Sorbonne
- McGill University
- University of Ghana
- University of Edinburgh
- School of Oriental and African Studies, London
- St. Stephen's College, Delhi
- University of British Columbia
- Lady Shri Ram College for Women, Delhi
- Addis Ababa University
- Kwame Nkrumah University of Science and Technology, Ghana
- Université de Fribourg
- University of London
- University of Manchester
- University of Toronto
- Yonsei University
- George Washington University – Elliott School of International Affairs
- University College London
- University of Warwick
- Harvard University
- Maastricht University
- Universität St. Gallen
- University of Cambridge
- University of Mumbai
- University of St. Andrews
- University of the Philippines
- Yale University
- Jawaharlal Nehru University
- Makerere University
- New York University
- Università Cattolica del Sacro Cuore

In 2014, applicants came from 950 universities throughout the world. The main universities by number of applicants were:

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
- Quality of education and reputation of the Institute
- 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 Ardit in relations internationales**
attribué au meilleur mémoire de master en études internationales ou affaires internationales
WILLIAM B. SHARMAN (Etats-Unis), master en histoire internationale
Myth or Modernity? Settler Colonization in Imperial Germany, 1884–1914
- **Prix Mariano García Rubio**
attribué au meilleur mémoire de master dans le domaine du droit international
LUCY LU REIMERS (Allemagne)
Natural Resource Exploitation in the Democratic Republic of Congo: A Genealogy of the Narrative of Illegality
- **Prix Pierre du Bois pour l'histoire du temps présent**
attribué à la meilleure thèse de doctorat en histoire internationale
NADIA SARTORETTI (Italie, Suisse)
Mediating Power: The Self in Chinese and Indian Popular Media
- **Prix de l'Association des anciens (AAI)**
attribué à la meilleure thèse de doctorat
JOHANNES RÜHL (Suisse), doctorat en relations internationales/science politique
Design by Diffusion: Dispute Settlement Mechanisms in Preferential Trade Agreements

LA RECHERCHE RESEARCH

Bibliothèque Kathryn et Shelby Cullom Davis.

Les Centres et programmes de recherche

Research Centres and Programmes

Establishment 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.

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 étudiantin

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.

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, who form nearly half of the student body

graduateinstitute.ch/research

57 PhD theses

210 Masters dissertations

À 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.

CENTRE FOR FINANCE AND DEVELOPMENT

JEAN-LOUIS ARCAD

Director, Professor of International and Development Economics

UGO PANIZZA

Deputy Director, Professor of International Economics

→ The Centre for Finance and Development was established in 2012 with the support of the Pictet Foundation for Development. Its aim is to contribute to global thinking on the twin topics of finance and development

→ 2014 highlights include the first annual conference on the internationalisation of the renminbi, with more than 70 participants; the organisation, jointly with the UNCTAD, of the multidisciplinary academic conference associated with the 2014 World Investment Forum; and a joint conference in Beijing with CEPR and the Chinese Academy of Social Sciences on financial market reform and regulation

→ For the second year, the Centre organised the “International Financial Flows to Developing Countries and Emerging Markets: Determinants, Impact and Policy Challenges (A Practitioner’s Perspective)” course given by Graduate Institute alumni working at the International Monetary Fund, World Bank and OECD. Finally, the Centre promoted a ‘Jobs in Finance and Development Series’ for students interested in working in this field

graduateinstitute.ch/cfd

À alongside individual projects, research at the Institute is carried out by interdisciplinary centres that provide an intellectually stimulating environment, encourage cooperation between professors and doctoral students, and strengthen 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 debates and training.

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 on Conflict, Development and Peacebuilding unites a multi-disciplinary team of eight faculty members, 18 part- or full-time staff, and an equal number of research associates to engage in joint research initiatives in the areas of conflict analysis, peacebuilding and the complex relationships between security and development

→ In 2014, work continued on four multi-year research grants awarded by the Swiss National Science Foundation and the Swiss Network of International Studies. The Centre signed 12 new research contracts, including projects with the International Labour Organization, various departments of the Swiss Confederation, and the German Institute for Foreign Cultural Relations. It also continued to host the Geneva Peacebuilding Platform

→ Current research themes include security sector governance and the local dynamics of violence; participatory peace processes and political transitions; and performance in international development and security institutions

graduateinstitute.ch/ccdp

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 and economic integration in general. In doing so, it marks the Graduate Institute as a global hub for the study of trade and economic integration policy issues

→ Key activities during 2014 included: a one-day conference on the future of the multilateral trading system sponsored by a European mission to the WTO; the Seventh Update on Dispute Settlement, an evening event that gathered the chairs of the WTO's Dispute Settlement Body and its Appellate Body, together with four commentators; a bi-weekly seminar that brought together Geneva-based trade scholars from academic institutions and international organisations; and a new Summer School exploring the use of economics in WTO and investor-state dispute settlement

→ Successful proposals submitted during 2014 included: a project to the SNIS that looks at stakeholder participation in global governance; a project to the SNF exploring global value chains and firm performance in developing countries; and a project to a new funder, the Qatar National Research Foundation, that seeks to expand access to trade and investment law through a series of law clinics

→ The Centre worked closely with the WTO to host for the third time 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 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 for International Environmental Studies is dedicated to developing scholarly research and discourse on global environmental challenges

→ In 2014, the Centre launched a three-year Swiss National Science Foundation (SNF) research project it is leading on green growth, innovation and technology diffusion, in partnership with the Swiss Federal Institutes of Technology in Zurich and in Lausanne and the Grantham Research Institute at the London School of Economics (LSE). Also within the Innovation, Sustainable Growth and Technological Change research programme, funding was approved by the Swiss Federal Office for Energy to investigate how green innovation can contribute to improving the energy intensity of various sectors in Switzerland and other OECD countries

→ The Centre organised, in partnership with the University of Oxford, a workshop of international scholars to address how domestic politics and other factors condition the participation of non-state actors in transnational climate governance initiatives

→ It also co-organised the 16th annual BIOECON Conference at King's College, Cambridge, with the LSE and other partners, to address frontier research issues in environmental and agricultural economics. In advance of this conference, a symposium was convened at which a broad range of recognised experts, including ecologists, agronomists, entomologists and economists, discussed global population, land-use trends and future food security

graduateinstitute.ch/cies

GLOBAL MIGRATION CENTRE

VINCENT CHETAIL

Director, Professor of International Law

→ The Global Migration Centre conducts advanced research, and provides policy-relevant expertise and training on the multifaceted causes and consequences of global migration.

→ In 2014, the Centre consolidated its position as a leader in migration expertise and deepened its links with academic and policy communities. It organised no fewer than 12 events where leading figures (including C. Dauvergne, T. A. Aleinikoff, J. McAdam, S. Kneebone, Ph. De Bruycker, and E. Guild) came to share their expertise on migration issues. It also launched a new doctoral affiliation, among many other activities designed to enhance links with the student community

→ It was also a prolific year in terms of research activities. Forty-nine publications were released, among which three edited books and one monograph. In addition to an associated project launched in collaboration with the Odysseus Academic Network for Legal Studies in Immigration and Asylum in Europe, five new projects started in 2014, including one funded by the United Nations Refugee Agency (UNHCR) on the "Protection of Afghan Asylum-Seekers and Refugees in Europe" that reviews the situation they face in several European countries and explores their mobility patterns

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, working in collaboration with a wide range of research centres, think-tanks, universities, international organisations and a group of distinguished senior fellows

→ In 2014, the research focus remained on applied policy research, accompanied by expert advice, policy dialogues and publications. A new research partnership was established with Rabin Martin, focusing on universal health coverage and the new economy of health. The programme continued to monitor and research the important topics of the ongoing WHO Reform and Sustainable Development Goals (SDG) negotiation processes. The programme also published a number of articles, policy briefs and working papers concerning ongoing global health debates throughout the year

→ The Programme has established itself as an important think-tank and platform for policy dialogue, organising eight public events with an outreach of an average of 100 persons each. The Programme has partnered in many events with other think tanks, academic institutions, diplomatic missions and international organisations, such as Chatham House, the Institute of Global Health of the University of Geneva, and the WHO. A specific contract was signed in 2014 with the Swiss Federal Department for Foreign Affairs to strengthen International Geneva as a hub of global health

→ The Programme implemented executive training courses and high-level seminars in global health diplomacy for more than 230 professionals, introducing new courses on "Global Health Instruments: The Case of the FCTC" and on "Multistakeholder Diplomacy". The first public online course on global health diplomacy was launched and courses were held in Turkmenistan, Moldova and China. The programme conducted the French-language course a second time, establishing it as a second flagship course in Geneva

graduateinstitute.ch/globalhealth

PROGRAMME FOR THE STUDY OF INTERNATIONAL GOVERNANCE

THOMAS J. BIERSTEKER

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

→ The Programme for the Study of International Governance offers a forum for faculty and students to interact with practitioners and policy-makers to analyse international governance across global issues.

→ → 2014 saw research initiatives focused on the burgeoning role of non-state actors in evolving global governance arrangements

→ Highlights of the Programme's activities included: the co-organisation of the International Geneva Luncheon seminar series with the United Nations Office of Geneva (UNOG); participation as the Institute's liaison in UNOG's Perception Change Project; co-sponsorship of the History of International Organizations Network seminar series; and co-organisation of the 2014 Global Think Tank Summit in Geneva

→ As the local organising institution for the Global Think Tank Summit, the programme partnered with the University of Pennsylvania's Think Tank Civil Societies Program, the Swiss Confederation, UNOG, the US Mission in Geneva, *foraus*, the Republic and State of Geneva, Fondation pour Genève, and Friedrich Ebert Stiftung, to bring together leaders of more than 60 major think tanks from around the world. The Summit kick-started an innovative collaboration between think tanks, the Graduate Institute and International Geneva on human rights, health, humanitarian action, the economy and security. Particular attention was paid to the post-2015 Sustainable Development Goals, their funding, implementation, monitoring and evaluation

graduateinstitute.ch/psig

PROGRAMME ON GENDER AND GLOBAL CHANGE

ELISABETH PRÜGL

Director, Professor of International Relations/Political Science

→ The Programme on Gender and Global Change produces research on gender in development and international relations and disseminates knowledge in both anglophone and francophone areas

→ The Swiss Programme for Research on Global Issues for Development (r4d) approved the Programme's research project on "Land Commercialisation, Gendered Agrarian Transformation and the Right to Food" that will broaden the programme's expertise in its priority area of agriculture and rural development, adding to ongoing and former research by faculty affiliates on the topic

→ In 2014, the Programme launched another project funded by the r4d programme exploring "The Gender Dimensions of Social Conflict, Armed Violence and Peacebuilding" and continued its work in the area of feminism and the politics of change

→ The Programme has expanded its e-learning programme and gained approval to offer a Certificate of Advanced Studies in Gender and Development. It has continued its conference series on gender and development and is providing expertise in discussions about the post-2015 development agenda by participating in the Sustainable Development Solutions Network and contributing to debates on international issues in the Global Agenda Councils of the World Economic Forum

graduateinstitute.ch/genre

La villa Moynier, siège de l'Académie et du MIDS.

Les centres conjoints avec l'Université de Genève Joint Centres with the University of Geneva

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

ROBERT ROTH

Director, Professor of Law at the University of Geneva

The Geneva Academy of International Humanitarian Law and Human Rights provides teaching of high academic standards 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 conflict.

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 in broad terms, 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. In 2014, the MIDS became a research centre.

mids.ch

CENTRE FOR EDUCATION AND RESEARCH IN HUMANITARIAN ACTION (CERAH)

DORIS SCHOPPER

Director, Professor at the Faculty of Medicine 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 FORMATION CONTINUE
EXECUTIVE EDUCATION**

Participants aux programmes de formation continue devant la villa Barton.

Les programmes de formation continue Executive Education Programmes

Programmes diplômants Degree Programmes

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

Programmes courts Short Programmes

Diplomatie et santé
Engaging in Multistakeholder Diplomacy for NCDs
Gestion stratégique de projets de développement
Global Health Instruments: The Case of the WHO FCTC [World Health Organization Framework Convention on Tobacco Control]
International Negotiation
Intellectual Property, Diplomacy and Global Public Health
Multilateralism

Programmes sur mesure Customised Programmes

See p. 46.

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 nouvelle orientation professionnelle.

L'Institut propose une gamme variée de programmes et de cours qui servent à enrichir les compétences 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 a career change.

The Institute offers a wide range of programmes and courses intended to enhance the skills and knowledge needed 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 2014, les programmes diplômants ont accueilli près de 200 participants, les programmes courts près de 140 participants, et les programmes sur mesure, plus de 250 participants.

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 2014, more than 200 participants completed Executive Education degree-granting programmes, more than 140 participated in short programmes, and more than 250 professionals participated in customised programmes.

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

In recent years, the Institute has conducted customised training programmes in Geneva and in 26 countries all over the world

Latin America

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

Africa

- **Burundi** Programme for the Ministry of Foreign Affairs Staff
- **Burundi, Rwanda and Uganda** Regional Programme for 11 Member Countries of the International Conference on the Great Lakes Region
- **Ghana** DPP Programme in partnership with the University of Ghana Business School
- **Mali** DPP 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 and Ukraine** (in Geneva) Regional Programme for Civil Servants from Belarus, Moldova and Ukraine
- **Belgium** for European Union Staff
- **Estonia, Latvia and Lithuania** (in Geneva) Regional Programme for Civil Servants from the Baltic Countries
- **Kosovo** for Ministry of Foreign Affairs Staff
- **Russia** (in Geneva) various Programmes for Civil Servants of Russia
- **Switzerland** for Junior Swiss Diplomats

Asia

- **Afghanistan** Executive Master in Development Policies and Practices (DPP Programme)
- **Islamic Republic of Iran** Iran Training Programme
- **Kazakhstan** Executive Master in Development Policies and Practices (DPP Programme) in partnership with KIMEP University
- **Saudi Arabia** Training Programme for working professionals
- **Thailand** Training Programme for Staff of the Asian Development Bank
- **Turkey** Executive Master in Development Policies and Practices (DPP Programme)
- **Vietnam** International Negotiation
- **Vietnam** (in Geneva) Training Programme for Ministry of Foreign Affairs Staff and DPP Programme in partnership with the Asian Institute of Technology in Vietnam (AIT-VN)

REGIONAL TRAINING PROGRAMME FOR OFFICIALS FROM THE GREAT LAKES REGION

Capacity building of 132 civil servants from 11 countries of the African Great Lakes

This programme is the result of a partnership between the Graduate Institute and the International Conference on the Great Lakes Region (ICGLR), a regional intergovernmental organisation created in 2006 and based in Bujumbura, Burundi. The project, sponsored by the Swiss Agency for Development and Cooperation, aimed to support the ICGLR's mandate to promote peace and stability in the region through the reinforcement of the capacities of the ICGLR itself as well as that of its Member States. It also included the creation and development of a network of alumni with the aim of facilitating understanding and exchanges among government officials from countries in the region.

Among other issues, the programme provided training to civil servants on regional integration and the role of regional organisations, economic development, and the post-2015 development agenda, with the objective of developing their ability to navigate the international and regional agenda and reinforce their technical competencies to do so.

This phase of the project ended with the first regional alumni workshop, held in November 2014 in Kampala. The event gathered 94 project alumni for a two-day workshop using strategic foresight and scenario-making techniques to envisage the future of the region.

Support for the project from ICGLR Member States has been very strong and they expressed their willingness for it to continue.

LES ACTIVITÉS DE FORUM
FORUM ACTIVITIES

José Manuel Barroso lors de la conférence qu'il a donnée à l'Institut le 20 novembre 2014 : «L'Union européenne dans le monde».

L'Institut contribue au débat intellectuel et à la réflexion prospective sur les principales problématiques du monde contemporain et sur des thématiques majeures telles que le commerce, les conflits, l'environnement, les migrations, la santé, les questions de genre et de gouvernance, les rapports entre finance et politique ainsi que ceux entre religion et politique.

En 2014, l'Institut a vu doubler le nombre de ses manifestations publiques, devenant ainsi un forum de choix, en particulier pour la communauté internationale de Genève. La Maison de la paix, par la beauté de son architecture et sa localisation aux portes du Palais des Nations Unies, a contribué de manière significative à attirer des conférenciers de réputation mondiale. Outre l'accueil d'orateurs exceptionnels, l'Institut a organisé avec toute une série d'organisations internationales (Banque mondiale, Conférence des Nations Unies sur le commerce et le développement [CNUCED], Organisation des Nations Unies pour l'alimentation et l'agriculture [UNFAO], Fonds des Nations Unies pour la population [FNUAP], Organisation mondiale de la santé [OMS], Office des Nations Unies à Genève [ONUG], Programme des Nations Unies pour le développement [PNUD], Commission économique des Nations Unies pour l'Europe [UNECE]) ainsi qu'avec des missions permanentes à Genève, des manifestations conjointes qui ont souvent fait salle comble. De tels partenariats permettent de soutenir le développement professionnel de nos étudiants, de contribuer à une recherche pertinente pour les politiques et d'accroître notre rayonnement.

The Institute contributes to intellectual debate and forward-looking reflection on the main challenges of today's world and on major issues such as trade, conflict, environment, migration, health, gender and governance, as well as the links between finance and politics, and those between religion and politics.

In 2014, the Institute doubled the number of public events in comparison to previous years, becoming a forum of choice for Geneva's international community. The Maison de la paix, with the beauty of its design and its location in the heart of International Geneva, significantly contributed to attracting well-known figures. In addition to hosting exceptional speakers, the Institute partnered with various international organisations (for example the United Nations Office at Geneva [UNOG], United Nations Development Programme [UNDP], United Nations Conference on Trade and Development [UNCTAD], United Nations Economic Commission for Europe [UNECE], Food and Agriculture Organization of the United Nations [UNFAO], United Nations Population Fund [UNFPA], World Health Organization [WHO], World Bank Group) and permanent missions in Geneva to co-organise events. Such partnerships support the professional development of our students, contribute to our policy-relevant research and significantly increase our outreach.

[graduateinstitute/events](#)

En 2014, l'Institut a eu le plaisir d'accueillir des personnalités exceptionnelles In 2014, the Institute had the pleasure to welcome outstanding international figures

Dans le domaine des relations internationales

In the field of international relations

- **JOSÉ MANUEL BARROSO**, ancien président de la Commission européenne
- **MANUAL CORREA**, président de la République de l'Equateur
- **KEMAL DERVIS**, ancien ministre turc de l'Economie et administrateur du PNUD
- **JOSCHKA FISCHER**, ancien vice-chancelier et ministre des Affaires étrangères d'Allemagne
- **IRENE KHAN**, directrice générale de l'Organisation internationale de droit du développement (OIDD) et ancienne secrétaire générale d'Amnesty International
- **PASCAL LAMY**, ancien directeur général de l'OMC
- **PETER MAURER**, président du Comité international de la Croix-Rouge et ancien secrétaire d'Etat au Département fédéral des affaires étrangères en Suisse
- **JOSÉ RAMOS-HORTA**, Prix Nobel de la paix; ancien premier ministre et président de la République démocratique du Timor-Oriental
- **GUY RYDER**, directeur général de l'Organisation internationale du travail (OIT)

Dans le monde académique

In the academic world

- **JEFFREY C. ALEXANDER**, professeur à l'Université de Yale
- **GIDEON ARAN**, professeur à l'Université hébraïque de Jérusalem
- **SIR PAUL COLLIER**, CBE, professeur à l'Université d'Oxford
- **MARCOS CUETO**, chercheur et ancien directeur de l'Institut d'études péruviennes à Lima; professeur invité Pierre du Bois
- **VEENA DAS**, Krieger-Eisenhower Professor of Anthropology à l'Université Johns Hopkins; Prix mondial Nessim Habif 2014
- **PRASENJIT DUARA**, Raffles Professor of Humanities et directeur du Asia Research Institute de l'Université nationale de Singapour
- **SAUL FRIEDLÄNDER**, professeur émérite d'histoire à l'UCLA; Prix Pulitzer 2008
- **RICARDO HAUSMANN**, professeur à la Harvard Kennedy School
- **GILLES KEPEL**, professeur à Sciences Po, Paris

PRIX INTERNATIONAL EDGAR DE PICCIOTTO

Le Prix international Edgar de Picciotto 2014 a été remis à M. Saul Friedländer lors de la soirée d'ouverture de l'année académique de l'Institut. A cette occasion, le professeur Saul Friedländer a donné la conférence « History and Memory: Lessons from the Holocaust ».

Professeur émérite de l'Université de Californie à Los Angeles (UCLA), récompensé par de nombreux prix, dont le Prix Pulitzer de l'essai en 2008 pour son livre *The Years of Extermination: Nazi Germany and the Jews, 1939-1945*, M. Friedländer a enseigné pendant plus de vingt ans à l'Institut, après y avoir obtenu son doctorat.

Saul Friedländer, professeur émérite d'histoire et titulaire de la « Club 39 Endowed Chair in Holocaust Studies » à l'UCLA.

PRIX MONDIAL NESSIM HABIF

Comme tous les quatre ans, l'Institut est appelé à désigner le lauréat du Prix mondial Nessim Habif. Ce prix est remis à tour de rôle par une faculté de l'Université de Genève et par l'Institut lors du Dies academicus de l'Université de Genève.

Cette année, l'Institut a souhaité honorer M^{me} Veena Das, Krieger-Eisenhower Professor of Anthropology à l'Université Johns Hopkins, pour son insigne contribution aux sciences sociales et à la connaissance des sociétés d'Asie du Sud.

2014 ADVANCING DEVELOPMENT GOALS CONTEST

Irene Khan, Director-General of the International Development Law Organization, delivered a lecture on "Changing Women's Lives: Empowerment, Innovation and Development" on 15 September 2014. The lecture was part of the awards ceremony for the "Advancing Development Goals" international competition for Master's students. The theme of the 2014 competition was "Empowering Women for Development".

The winning team – Catalina Correa, Laura Martinez and Maria Adelaida Martinez – came from the Universidad de los Andes in Bogotá, Colombia. Their project focused on empowering female sex workers in Bogotá. The second place went to a multi-cultural team from the University of Reading in the UK, and the third place to a team from the Universities of Toronto and Western Ontario in Canada.

The Advancing Development Goals contest has been made possible by the vision and generosity of former Swiss Ambassador Jenö Staehelin, and is placed under the patronage of former UN Secretary-General Kofi Annan.

Irene Khan, Director-General of IDLO.

CYCLE DE CONFÉRENCES SUR L'AFRIQUE SERIES OF LECTURES ON AFRICA

La prévention du génocide en Afrique
ADAMA DIENG
Secrétaire général adjoint des Nations Unies

**Africa in the New Millennium:
Development Challenges and Prospects**
DONALD KABERUKA
President of the African Development Bank

Un autre développement pour l'Afrique
JEAN-MICHEL SEVERINO
Directeur d'Investisseurs et Partenaires

Religion et politique en Afrique
JEAN-FRANÇOIS BAYART
Professeur invité dans le cadre de la Chaire Yves Oltramare « Religion et politique dans le monde contemporain » et directeur de recherche au Centre national de la recherche scientifique

Adama Dieng, secrétaire général adjoint des Nations Unies.

SCIENCES SOCIALES → SOCIAL SCIENCES →

REVUES → JOURNALS →

330 - 339.92

ECONOMIE → ECONOMICS →

351 - 690

SCIENCES POLITIQUES PUBLIQUES → SCIENCE AND POLICY →

700 - 900

LES MOYENS
RESOURCES

Le financement Funding

REVENUS DE L'INSTITUT en francs suisses	2004 HEI + IUED	%	2008 IHEID	%	2013 IHEID	%	2014 IHEID	%
SUBVENTIONS dont	24 737 075	60%	37 208 158	60%	33 021 057	42%	33 017 771	41%
Canton de Genève – Département de l'instruction publique (DIP)	11 418 000		13 498 000		14 448 115		14 448 115	
Confédération – Département fédéral de l'intérieur (DFI – SER)	10 557 610		13 368 000		16 972 000		17 246 830	
Accord intercantonal universitaire (AIU)	1 865 824		2 466 248		5 715 99		7 488 90	
REVENUS HORS SUBVENTIONS dont	2 220 245	5%	2 480 162	4%	9 201 502	12%	14 428 751	18%
Overheads de la recherche	–		350 982		1 755 599		1 677 420	
Ecolages	1 133 590		1 491 408		2 136 635		2 512 518	
Revenus de la formation continue	–		673 411		3 014 002		3 965 184	
FONDS AFFECTÉS	14 570 123	35%	22 070 491	36%	36 410 948	46%	32 354 012	41%
TOTAL DES REVENUS	41 527 443		61 758 811		78 633 507		79 800 534	

Nous remercions la Confédération suisse,
la République et canton de Genève,
la Ville de Genève, les fondations et les 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 de francs suisses.

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

L'IMMOBILIER

- Mme Kathryn W. Davis pour la bibliothèque Kathryn et Shelby Cullom Davis de la Maison de la paix
- La Fondation Hans Wilsdorf pour l'achat du terrain nécessaire à la construction de la Maison de la paix et l'octroi 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* / de Franz Gertsch, 1988-1999

LES CHAIRE

- L'APESI pour le financement pendant quatre ans de la Chaire Curt Gasteyer 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 RECHERCHE

- Une fondation suisse, qui souhaite demeurer anonyme, pour le financement du programme Global South Scholars-in-Residence
- La Fondation Pierre du Bois pour le financement annuel d'un professeur invité d'Amérique latine (« Pierre du Bois Professorship »)
- 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
- BeeOne Communications
- Carigest SA, conseiller d'un généreux donateur
- Le chapitre des anciens de Washington DC
- Mme Kathryn W. Davis
- La Direction du développement et de la coopération (DDC), Département fédéral des affaires étrangères (DDAE)
- 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'Epinay
- M. Yves Mirabaud
- La Mitteleuropa Stiftung
- M. Damien Neven pour la bourse F. et M. Neven
- Le Service de la solidarité internationale du canton de Genève
- La Tokyo Foundation

En 2014, la communauté de l'Institut (enseignants, personnel administratif et membres du Conseil de fondation) a rassemblé l'argent nécessaire au financement d'une bourse, la « bourse de l'Institut ». Parallèlement, une campagne auprès de nos anciens étudiants a permis de lever le montant nécessaire à une autre bourse, la « bourse des *alumni* ».

LES PRIX ACADEMIQUES

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

LES ENSEIGNANTS EN 2014
FACULTY IN 2014

-A

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

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

BRUNO ARCIDIACONO
Professor of 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 of International History
PhD, University of Birmingham
→ History of economic development
→ History of slavery
→ History of capitalism

-B

GOPALAN BALACHANDRAN
Professor of International History
PhD, University of London
→ Financial and labour history
→ Transboundary economic and
cultural flows
→ Postcoloniality, Global South

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

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

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

RAVI BHAVNANI
Professor of International Relations /
Political Science
PhD, University of Michigan, Ann Arbor
→ Ethnicity and identity
→ Civil conflict and violence
→ Computational modelling

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

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

RICCARDO BOCCO
Professor of 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

NICOLE BOURBONNAIS
Assistant Professor of International
History
PhD, University of Pittsburgh
→ Global population and reproductive
politics
→ Gender, sexuality and nationalism
→ Transnational activism in history

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

FILIPE CALVÃO
Assistant Professor of 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 of Development Economics
PhD, University of Neuchâtel
→ International development
cooperation
→ Energy and development
→ Humanitarian crises and responses,
political economy of armed conflicts

VINCENT CHETAIL
Professor of International Law
PhD, Paris 2 Panthéon-Assas
→ Human rights
→ Migration policies and law
→ International organisations, UN

ANDREW CLAPHAM
Professor of International Law
PhD, European University Institute,
Florence
→ International human rights law
→ Laws of war
→ International obligations of non-state
actors

-D

SLOBODAN DJAJIC
Professor of 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 of International
Law
PhD, Cambridge University
→ Interface between private and public
international law
→ International investment law
→ International dispute settlement

YVAN DROZ
Senior Lecturer in Anthropology
and Sociology of Development
PhD, University of Neuchâtel
→ Agriculture, landscape and rural
space
→ Religious anthropology and
millenarianism
→ Processes of legitimisation and
identity construction

CÉDRIC DUPONT
Professor of 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

MARC FLANDREAU
Professor of International History and
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 of 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 in 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 in Development Studies
PhD, University of Geneva
→ Progressive economy
→ Sustainable development
→ Climate governance

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

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

YI HUANG
Assistant Professor of 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 of 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 of Anthropology
and Sociology of Development
PhD, University of Neuchâtel
→ Anthropology of development
→ Landownership and political
organisation
→ Public service on the local scale

RONALD JAUBERT
Professeur titulaire of 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 of 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 of International Relations /
Political Science
DPhil, Oxford
→ Security studies
→ Peacebuilding
→ Political violence

NICO KRISCH
Professor of International Law
PhD, University of Heidelberg
→ International law in international politics
→ Law of international organisations and global governance
→ Postnational law

-L

ANNABELLE LITTOZ-MONNET
Associate Professor of International Relations / Political Science
PhD, University of Oxford
→ Governance of culture
→ Politics of memory and commemoration
→ Governance of science

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 of Anthropology and Sociology of Development
PhD, Princeton University
→ Nuclear proliferation
→ Treaty conflict and harmonisation
→ Postwar financial negotiations
→ Expertise and anticipatory knowledge

NICOLAS MICHEL
Adjunct Professor of International Law
PhD, University of Fribourg
→ International criminal law
→ Responsibility to protect
→ United Nations law

ISABELLE MILBERT
Professor of Anthropology and Sociology of Development
PhD, University of Paris 2
→ Urban environment
→ Urban citizenship
→ Urban cooperation

ALESSANDRO MONSUTTI
Associate Professor of Anthropology and Sociology of Development
PhD, University of Neuchâtel
→ Migration and refugees
→ Transnationalism
→ Humanitarian action

RAHUL MUKHERJEE
Assistant Professor of International Economics

PhD, University of Michigan
→ International macroeconomics
→ International finance
→ International long-term capital movements

-N

DAMIEN NEVEN

Professor of International Economics
Adjunct Professor, Interdisciplinary Master Programmes
MA, Yale University
→ Competition economics and policy
→ Industrial organisation
→ Law and economics

-O

MOHAMMAD MAHMOUD

OULD MOHAMEDOU
Adjunct Professor of International History
PhD, City University of New York
→ Terrorism
→ State-building
→ Political transition

-P

UGO PANIZZA

Professor of 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 of International Law
PhD, University of Neuchâtel
→ World Trade Organization
→ International trade and investment law
→ Public international law

ELISABETH PRÜGL
Professor of 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 of Anthropology and Sociology of Development
PhD, Free University of Berlin
→ Anthropology of globalisation
→ Governance (law, state, civil society)
→ Postcolonial studies

FENNEKE REYSOO

Senior Lecturer in Anthropology and Sociology of Development
PhD, Radboud University
→ Gender, reproductive rights
→ Religion
→ Rural development
→ Qualitative methodology

† MARTIN RIESEBRODT

Adjunct Professor of 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

Professor of 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 of International History
PhD, University of Oxford
→ Armed conflicts, violence
→ Boundary and territorial disputes
→ Immigrants, refugees, diasporas
→ Regional integration

-S

ISABELLE SCHULTE-TENCKHOFF
Professor of Anthropology and Sociology of Development
PhD, University of Lausanne
→ Rights of indigenous peoples and minorities
→ International organisations
→ Multiculturalism

THOMAS SCHULTZ

Professeur boursier FNS, International Law
PhD, University of Geneva
→ Transnational Law
→ International Arbitration
→ Private International Law

JEAN-MICHEL SERVET

Professor of Development Studies
PhD, University of Lyon 2
→ Social economics
→ Finance and currency
→ Human development

TIMOTHY SWANSON

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

DAVID SYLVAN

Professor of 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 FNS, International History
PhDs, University of Fribourg and EHESS, Paris
→ Nationalism
→ Social mobilisation
→ State/society relations

CÉDRIC TILLE

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

-V

LORE VANDEWALLE
Assistant Professor of 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 in Anthropology and Sociology of Development
PhD, University of Paris
→ Gender and development
→ Postcolonial feminist studies
→ Urban social movements/migration and gender

MARTINA VIARENKO

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

-W

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

-X

LANXIN XIANG
Professor of 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

MIXTE
Issu de sources
responsables

FSC® C106690

Photo credit: Jean-David Curchod, Eric Roset, Gérald Sciboz
page 19: © Daniel NG, <http://www.flickr.com/photos/galaygobi/2553734742>

page 42: Giuseppe Motta

page 48: Julien Richard, Fondation pour Genève

Printed by: Juillerat et Chervet

© The Graduate Institute, Geneva, June 2015

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