

2016

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	2
L'INSTITUT THE INSTITUTE	3
L'Institut depuis sa création The Institute since Its Creation	4
L'ambition et les valeurs Ambition and Values	6
Les thématiques Thematics	7
La communauté de l'Institut The Institute's Community	8
Le Campus de la paix Campus de la paix	14
LE POSITIONNEMENT POSITIONING	19
Au cœur de la Genève internationale In the Heart of International Geneva	20
À Genève et en Suisse In Geneva and in Switzerland	22
En Suisse et dans le monde In Switzerland and throughout the World	25
L'ENSEIGNEMENT TEACHING	29
Les programmes d'études Study Programmes	30
Les professeurs Professors	32
Les étudiants Students	35
LA RECHERCHE RESEARCH	43
À la pointe de la recherche et de l'expertise At the Cutting Edge of Research and Expertise	44
Les centres de recherche Research Centres	46
Les programmes associés Associated Programmes	51
LA FORMATION CONTINUE EXECUTIVE EDUCATION	55
Les programmes de formation continue Executive Education Programmes	56
LES ACTIVITÉS DE FORUM FORUM ACTIVITIES	59
Les événements publics Public Events	60
LES MOYENS RESOURCES	63
Le financement Funding	64
Les donateurs Donors	65
LES ENSEIGNANTS FACULTY	67

Le mot du directeur

UN POINT D'ÉTAPE

2016 a marqué la fin de notre convention de financement quadriennale avec les autorités fédérales et cantonales. En cours d'année, une évaluation externe a permis de faire un point d'étape

et de préparer une convention d'objectifs pour la période 2017-2020. Rétrospectivement, ce qui ressort de la dernière période et qu'a souligné l'évaluation est l'image d'une institution qui a poursuivi son essor à un rythme soutenu.

Parmi les principales réalisations, il faut mentionner la mise en place d'infrastructures de qualité (achèvement de la Maison des étudiants Edgar et Danièle de Picciotto en 2012 et de la Maison de la paix entre 2012 et 2015, préparatifs pour une nouvelle résidence d'étudiants depuis 2015), la consolidation des conditions-cadres (reconnaissance en 2012 par la législation genevoise, révision en 2016 de la convention avec l'Université de Genève) et le renforcement de notre assise financière. En effet, grâce aux revenus des projets immobiliers, de la recherche et de la formation continue et à de généreux financements philanthropiques, l'Institut a pu absorber pendant les derniers quatre ans une perte de subventions publiques de près de 10 millions de francs sur un peu plus de 40 millions. En 2015, il a même vu, pour la première fois, ses fonds tiers dépasser en importance les subventions publiques (la part de ces dernières dans le budget de fonctionnement diminuant de 60% en 2008 à 39% en 2016).

Cette évolution favorable a permis un renforcement de substance par l'engagement de 25 nouveaux professeurs, ce qui a été fait en cherchant à rééquilibrer la part des jeunes et des femmes – le pourcentage de ces dernières parmi les professeurs est passé de 22% en 2012 à 30% en 2016 –, tout en étendant le réseau de collaborations académiques à travers le monde, en particulier dans le Sud. Parallèlement, un effort constant a été déployé pour améliorer la manière dont l'Institut remplit sa mission, notamment par le développement du système d'assurance qualité et la stimulation d'un esprit de communauté englobant toutes les composantes de la vie institutionnelle : étudiants, enseignants, collaborateurs et alumni.

En ce point de départ d'une nouvelle convention quadriennale, qui s'accompagne d'une réduction, certes plus limitée, du soutien public, l'Institut peut regarder avec assurance vers l'avenir et la réalisation de sa mission : celle d'une institution universitaire de réputation mondiale ayant un rapport privilégié avec la communauté internationale et qui le montre par son rôle dans le débat public et la fourniture d'expertise.

PHILIPPE BURRIN

L'INSTITUT THE INSTITUTE

L'INSTITUT DEPUIS SA CRÉATION THE INSTITUTE SINCE ITS CREATION

2016

Inauguration de la Maison de la paix en présence de Didier Burkhalter, président de la Confédération suisse, de François Longchamp, président du Conseil d'État de la République et canton de Genève, et de Sandrine Salerno, conseillère administrative de la Ville de Genève.

Inauguration of Maison de la paix in the presence of Didier Burkhalter, President of the Swiss Confederation, François Longchamp, President of the State Council of the Republic and Canton of Geneva, and Sandrine Salerno, Administrative Councillor of the City of Geneva.

2013

Signature d'un accord-cadre avec le Département fédéral des affaires étrangères qui met en valeur le rôle particulier de l'Institut comme interlocuteur académique de la Genève internationale. Reconnaissance par le Parlement genevois d'un statut de haute école à côté de l'Université de Genève et des Hautes Écoles spécialisées.

Signing of a framework agreement with the Swiss Federal Department of Foreign Affairs that underlines the unique role of the Institute as International Geneva's academic partner. Recognition of the Institute by the Parliament of Geneva as an institution of higher education, alongside the University of Geneva and the Universities of Applied Sciences and Arts.

2009

Sous l'impulsion de la Confédération helvétique et du canton de Genève, les deux instituts se réunissent, plaçant sous un même toit les relations internationales et les études du développement et intégrant de manière novatrice les perspectives et les sensibilités du Nord et du Sud.

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.

1961

Création de l'Institut, la première institution au monde entièrement consacrée 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 allaient naître au début de la décennie suivante.

Creation of the Institute, 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.

1919-1920

Révision de la convention avec l'Université de Genève qui permet de renforcer le partenariat entre les deux institutions et de clarifier leurs relations; l'Institut est dorénavant complètement autonome et immatricule ses étudiants.

Revision of the convention with the University of Geneva, which strengthens the partnership between the two institutions and clarifies their relations; the Institute is now completely autonomous and registers its students.

2014

Emménagement de l'Institut dans la Maison de la paix au cœur de la Genève internationale. Ce bâtiment devient l'immeuble phare du Campus de la paix et le siège de l'Institut.

The Institute moves into Maison de la paix in the heart of International Geneva. The flagship building of Campus de la paix becomes the Institute's headquarters.

2012

Accréditation de l'Institut par le Secrétariat d'État à la formation, à la recherche et à l'innovation.

Accreditation of the Institute by the Swiss State Secretariat for Education, Research and Innovation.

2008

Création du Centre genevois pour la formation des cadres africains, qui devient en 1962 l'Institut africain de Genève et, en 1973, l'Institut d'études du développement.

Creation of the Geneva centre for educating African leaders, which became the African Institute in 1962 and the Institute of Development Studies in 1973.

1927

Établissement à Genève de la Société des Nations et du Bureau international du travail.

Establishment in Geneva of the League of Nations and of the International Labour Organization.

L’Institut de hautes études internationales et du développement

The Graduate Institute of International and Development Studies

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.

L’Institut a été accrédité en 2009 par le gouvernement suisse et est inscrit depuis 2012 dans la législation cantonale comme l’une des hautes écoles soutenues par l’État de Genève, au même titre que l’Université de Genève.

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.

The Institute was accredited in 2009 by the Swiss government and has been enshrined in cantonal legislation since 2012 as one of the institutions of higher education supported by the State of Geneva, along with the University of Geneva.

Situated in the heart of International Geneva, the Institute offers disciplinary and interdisciplinary master and PhD 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’appuie 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 social science disciplines (anthropology, economics, history, political science, sociology), which enables 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 PhD candidates who benefit from 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 reflecting the world’s diversity and enhancing respect for cultural differences

In all of its activities, the Institute is guided by fundamental 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

Les thématiques

Thematics

Le domaine de spécialisation de l’Institut est l’étude des principaux défis globaux, internationaux et transnationaux du monde contemporain.

Thématiques principales

- Commerce et intégration économique
- Conflits, règlement des différends et construction de la paix
- Culture, identité et religion
- Démocratie et société civile
- Droits de l’homme, droit et action humanitaires
- Environnement et ressources naturelles
- Finance et développement
- Genre
- Gouvernance
- Migrations et réfugiés
- Politiques et pratiques du développement
- Santé globale

Expertise régionale

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

The Institute’s area of specialisation is the study of today’s main global challenges, both international and transnational.

Main Thematics

- Trade and Economic Integration
- Conflict, Dispute Settlement and Peacebuilding
- Culture, Identity and Religion
- Democracy and Civil Society
- Human Rights, Humanitarian Law and Action
- Environment and Natural Resources
- Finance and Development
- Gender
- Governance
- Migration and Refugees
- Development Policies and Practices
- Global Health

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 communauté de l’Institut

The Institute’s Community

Les collaborateurs administratifs et techniques, les professeurs et les étudiants forment une communauté qui partage les valeurs inscrites dans la Charte de l’Institut: l’excellence, l’indépendance, la responsabilité, la solidarité et la diversité. Les anciens étudiants font partie intégrante de cette communauté à travers l’attachement à leur alma mater et leurs multiples formes de sympathie et de soutien.

Administrative and technical staff, faculty and students form a community that shares the values set out in the Charter of the Institute: excellence, independence, responsibility, solidarity and diversity. Alumni also belong to this community thanks to their attachment to their alma mater and their multiple forms of appreciation and support.

La bourse de la communauté de l’Institut

Depuis quatre ans, la communauté de l’Institut se mobilise pour offrir une bourse d’études à un étudiant talentueux du Sud. Cette bourse témoigne de la solidarité du personnel administratif et enseignant, du Conseil de fondation et des professeurs retraités envers les étudiants de l’Institut.

En 2016, le bénéficiaire était RODRIGUO FAGUNDES CEZAR, doctorant en relations internationales/science politique originaire du Brésil. Avant de venir à l’Institut, Rodrigo était chercheur et assistant de projet auprès du Programme des Nations Unies pour le développement au Brésil après avoir obtenu un master en relations internationales du San Tiago Dantas Postgraduate Programme – un programme conjoint des São Paulo State University, University of Campinas et Pontifical Catholic University de São Paulo.

L’Institut soutient des réfugiés par l’ouverture de cours de français et la création d’une bourse

Profondément préoccupé par l’ampleur de la crise migratoire et par le sort des dizaines de milliers de personnes cherchant refuge en dehors des zones de guerre – y compris en Suisse –, l’Institut a décidé de collaborer avec l’initiative étudiante « Migration » (voir p. 40) à deux projets: l’ouverture de ses cours de français à des réfugiés et requérants d’asile et la création de la bourse pour réfugiés de l’Institut.

À travers ces actions, l’Institut manifeste son soutien et sa solidarité aux personnes forcées de quitter leur pays et d’interrompre leur formation à cause de la guerre ou de circonstances difficiles.

Le Conseil de fondation

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.

La stratégie du Conseil de fondation est fondée sur trois principes :

- l’amélioration continue de la qualité des prestations de l’Institut, notamment en matière d’enseignement et de recherche
- la gestion efficace et flexible des moyens
- l’augmentation et la diversification des revenus propres, qu’ils proviennent de contrats de recherche, de la formation continue, de partenariats public-privé ou de dons philanthropiques

ROLF SOIRON

PRÉSIDENT | CHAIRMAN

Président du Conseil d’administration de Lonza
Chairman of the Board of Directors of Lonza

BETH KRASNA

VICE-PRÉSIDENTE | VICE-CHAIRWOMAN

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

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

Professeur invité à l’Université de Cape Town et chercheur invité à l’Oxford Martin School de l’Université d’Oxford. Ancien secrétaire général adjoint des Nations Unies et secrétaire exécutif de la Commission économique pour l’Afrique

Visiting Professor at Cape Town University and Visiting Fellow at Oxford Martin School, University

Foundation Board

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 Foundation Board’s strategy is based on three principles:

- the continuous improvement of the quality of the Institute’s services
- efficient and flexible management of resources
- an increase in and diversification of its own funding, such as research contracts, executive education income, public-private partnerships or philanthropic donations

of Oxford. Former 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 et directeur de l’Académie de droit international humanitaire et de droits humains à Genève

Professor of Law at the University of Geneva and Director of the Geneva Academy of International Humanitarian Law and Human Rights

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

Débat public du 8 mars 2016.

L’Institut rejoint le réseau International Gender Champions – Geneva

L’International Gender Champions – Geneva est un réseau de dirigeants de la Genève internationale qui œuvrent pour le progrès de l’égalité de genre dans leurs organisations par des actions concrètes et mesurables. En soutenant cette initiative, l’Institut s’engage à améliorer la parité hommes-femmes dans ses panels, à mettre en place un plan d’action pour l’égalité de genre et à renforcer la recherche sur ce thème.

L’Institut est actif dans ce domaine depuis 2003, date de la création du Pôle genre et développement, qui fait partie du Centre genre (voir p. 49). Ce dernier, qui fait le lien entre la recherche, l’enseignement et les politiques publiques, est dirigé par Elisabeth Prügl, professeur de relations internationales/science politique et spécialiste des questions de genre. « Les recherches que nous menons au Centre genre explorent les rapports de genre dans les affaires internationales, dans des domaines allant du *peacebuilding* aux investissements agricoles et sur des thèmes tels que les inégalités de genre dans les organisations ou les efforts d’intégration transversale du genre », précise le professeur Prügl.

L’Institut s’efforce, depuis plusieurs années déjà, de recruter des femmes, notamment dans le corps professoral où le déséquilibre de genre est encore important.

Les Distinguished Fellows

Le cercle des Distinguished Fellows, placé sous le patronage de Kofi Annan, ancien secrétaire général des Nations Unies et alumnus de l’Institut, est formé d’éminentes personnalités qui participent à la vie intellectuelle de l’Institut, l’aident de leurs conseils et de leur réseau et contribuent à son rayonnement.

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

Distinguished Fellows

The circle of Distinguished Fellows, under the patronage of Kofi Annan, former Secretary-General of the United Nations and alumnus of the Institute, is composed of eminent personalities who participate in the intellectual life of the Institute, offer advice and the support of their network, and help increase the Institute’s influence.

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

La communauté des anciens de l’Institut compte plus de 15 000 membres, qui travaillent dans de nombreux secteurs d’activité dans plus de 100 pays. Vingt et un chapitres ont été créés par les anciens, dont le dernier en date est celui de Beijing. 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 leur soutien à la promotion de l’Institut dans les régions où ils sont implantés en organisant des manifestations et en offrant un point de contact à de futurs étudiants avant leur arrivée à l’Institut.

Les anciens étudiants de l’Institut font partie de l’Association des anciens, gérée par un comité qui se caractérise par sa dimension internationale et son rôle de conseil stratégique auprès de la direction de l’Institut. Ses priorités sont de promouvoir l’Institut, d’accroître sa visibilité et de tisser un réseau de contacts professionnels dynamiques.

LES MEMBRES DU COMITÉ COMMITTEE MEMBERS

JENNIFER BLANKE (DO 2005)

PRÉSIDENTE | CHAIRWOMAN

Doctorat en économie internationale

Vice-présidente de l’agriculture et du développement humain et social de la Banque africaine de développement, Abidjan

PAUL MATHIEU (DO 1987)

VICE-PRÉSIDENT | VICE-CHAIRMAN

Doctorat en économie internationale

Conseiller au Bureau du directeur du Département monétaire et des marchés de capitaux du Fonds monétaire international (FMI), Washington, DC

WALTER STRESEMANN (MA 1991)

TRÉSORIER | TREASURER

Master en économie internationale

Directeur général de Vistra Geneva SA, Genève

NATALIE AFRICA (MA 1992)

Master en histoire internationale

Directrice senior du Private Sector Engagement de la Fondation des Nations Unies, New York

Alumni

The Institute’s Alumni Community is made up of over 15,000 members who work in numerous sectors of activity in over 100 countries. Twenty-one chapters have been established around the world, the most recent of which is in Beijing. These chapters illustrate alumni pride in belonging to the Institute’s community and in being able to benefit from an advisory 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.

All alumni are members of the Alumni Association, managed by an international committee that plays a strategic advisory role alongside the Institute’s director. Its main priorities are to promote the Institute, increase its visibility, and foster the development of a dynamic network of professional contacts.

<http://graduateinstitute.ch/alumni>

JEAN-LOUIS ROBADEY (MA 1992)

Master en relations internationales

Directeur des relations extérieures de la ClimateWorks Foundation, San Francisco

BRAD RYDER (MA 2000)

Master en histoire internationale

Directeur des affaires générales de Glencore, Toronto

FRÉDÉRIQUE SANTERRE (DO 2004)

Doctorat en science politique

Directrice mondiale d’Access to Health chez Merck, Genève

JASON SHELLABY (MA 2008)

Master en affaires internationales

Chef de projet à la Fondation Novartis, Bâle

Natalie Africa, Jason Shellaby, Paul Mathieu, Meenakshi Nair Ambujam, Jennifer Blanke, Brad Ryder et Frédérique Santerre lors de la réunion des alumni 2016.

La réunion des alumni 2016

La Réunion des alumni, dont l'édition 2016 s'est tenue du 4 au 6 novembre, a permis à plus de 500 anciens étudiants de se retrouver autour de différents événements : des débats sur des sujets d'actualité, des rencontres avec des étudiants, des visites de la Maison de la paix, ainsi que le dîner de gala. Cette réunion a également été marquée par la remise des prix de l'Association des anciens étudiants de l'Institut (AAID). Cette initiative du Comité de l'AAID vise à distinguer des alumni pour leur engagement vis-à-vis de l'Institut ou leurs réalisations professionnelles. Pour cette première, le Comité de l'AAID a décidé d'attribuer le Prix de l'alumna de l'année à **LORA PAPPA** (licence en relations internationales, 1988), fondatrice de l'ONG grecque METAdrasi et spécialiste de l'aide aux enfants réfugiés. Le Prix de l'engagement au service de l'Association et de l'Institut a été décerné à **MICHEL BARDE** (diplôme, 1975), ancien membre du Conseil de fondation de HEI et président de l'Association des anciens étudiants de HEI entre 1977 et 1982.

La bourse des anciens étudiants de l'Institut

Pour la deuxième année, la communauté des alumni s'est mobilisée afin de récolter les fonds nécessaires pour soutenir un étudiant de l'Institut. Cette année, **MEENAKSHI NAIR AMBUJAM** (Inde), doctorante en anthropologie et sociologie du développement, est l'heureuse lauréate de la Bourse des anciens étudiants de l'Institut. Elle a obtenu son master en études du développement au Tata Institute of Social Sciences.

2016 Washington DC Alumni Chapter Scholarship

MONICA MA (USA), first year master student in Development Studies, is this year's laureate of the Washington DC Alumni Chapter scholarship. She graduated summa cum laude from the University of California, Los Angeles, with a major in history and a minor in Africa and Middle East Studies. The Washington DC Alumni Chapter scholarship has the objective of promoting awareness of the Graduate Institute in the United States and helping the Institute recruit graduate students of high quality.

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 W. 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

Government/Politics

- **YOUSSOUF BAKAYOKO** Foreign Minister of Côte d'Ivoire (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)
- **ROGER HAROLDO RODAS** Foreign Minister of Guatemala (2008–2012)

- **JEAN-PIERRE ROTH** President of the Swiss National Bank (2006–2009)

- **OMAR A. TOURAY** Secretary of State for Foreign Affairs of Gambia

- **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)

Secteur académique

Academia

- **GEORGES ABI-SAAB** (Egypt), Professor of International Law at the Graduate Institute, Geneva (1963–2000)

- **SIBUSISO BENGU** (South Africa), first black Vice-Chancellor of a South African university (Fort Hare University), President of the African National Congress, Minister of Education (1994–1999) and South African Ambassador (1999–2003)

- **RÜDIGER DORNBUSCH** (1942–2002, Germany-USA), Professor of Economics at MIT

- **OSITA CHUKWUEMEKA EZE** (1940–2011, Nigeria), Professor of International Law at the University of Lagos, Director-General of the Nigerian Institute of International Affairs

- **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

- **HSUEH SHOU SHENG** (China), Professor of Political Science, Vice-Chancellor of Nanyang University in Singapore (1972–1975), Founding Rector of the University of East Asia in Macau (1980–1986)

- **ANDREW WILLIAMS** (UK), Professor of International Relations at the University of St Andrews

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

Secteur privé

Private sector

- **SHELBY CULLOM DAVIS** (1909–1994, USA), Investment Banker and US Ambassador

- **ANDRAS FEHERVARY** (USA), Head of Government and Public Affairs Europe at Novartis

- **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

- **RUDOLF RAMSAUER** (Switzerland), Senior Vice-President and Corporate Communications Director at Nestlé

- **BRAD SMITH** (USA), President and Chief Legal Officer of Microsoft

- **HERNANDO DE SOTO** (Peru), President of the Institute for Liberty and Democracy in Lima

- **RICHARD THOMAN** (USA), President and CEO of Xerox (1997–2000), CFO and Senior Vice-President of IBM (1994–1997)

- **JÜRGEN 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 Campus de la paix

Campus de la paix

HD Centre for Humanitarian Dialogue
IBE-UNESCO International Bureau of Education
ICRC International Committee of the Red Cross
IFRC International Federation of Red Cross and Red Crescent Societies

ILO International Labour Organization
IOM International Organization for Migration
ISO International Organization for Standardization
ITC International Trade Centre
ITU International Telecommunication Union

OHCHR Office of the High Commissioner for Human Rights
UNCTAD United Nations Conference on Trade and Development
UNHCR United Nations High Commissioner for Refugees
UNICEF United Nations Children's Fund
UNOG United Nations Office at Geneva

WCC World Council of Churches
WHO World Health Organization
WIPO World Intellectual Property Organization
WMO World Meteorological Organization
WTO World Trade Organization

La Maison de la paix

La Maison de la paix, propriété de l’Institut, est l’une des réussites architecturales du XXI^e siècle en Suisse romande. S’appuyant sur une stratégie de partenariat public-privé réussie (voir p. 64), l’Institut a pu réaliser un immeuble qui fait honneur à Genève et à la Suisse.

Afin de répondre à sa stratégie de diversification financière et de développement de revenus propres tout en offrant des lieux utiles à la Genève internationale, l’Institut a décidé de créer deux espaces : le Centre de réunions et le Restaurant de la Maison de la paix.

LE CENTRE DE RÉUNIONS

Le Centre de réunions offre une grande salle de séminaires et quatre salles de réunions qui peuvent accueillir, avec un haut niveau de confort et de prestations, des groupes de différentes tailles pour des activités telles que des assemblées générales, des séminaires d’experts, des audiences d’arbitrage ou des négociations diplomatiques.

LE RESTAURANT

Avec sa grande terrasse, le Restaurant de la Maison de la paix offre une vue à 360 degrés sur la Genève internationale, le lac Léman, la Cité de Calvin, les Alpes et le Jura.

Maison de la paix

Maison de la paix, which belongs to the Graduate Institute, is one of Western Switzerland’s architectural achievements of the 21st century. Founded on a successful public-private strategy (see p. 64), the Institute has delivered a building which does honour to Geneva and Switzerland.

As part of a strategy aimed at developing its own revenues while offering useful services to International Geneva, the Institute created two venues: the Meeting Centre and Le Restaurant de la Maison de la paix.

MEETING CENTRE

The Meeting Centre offers a large seminar room and four meeting rooms which provide a very high level of comfort and service to groups of different sizes for activities such as general meetings, expert seminars, arbitration hearings or diplomatic negotiations.

LE RESTAURANT

With its large terrace, Le Restaurant de la Maison de la paix offers a 360-degree view of International Geneva, Lake Geneva, the City of Calvin, the Alps and the Jura mountains.

<http://graduateinstitute.ch/venues>

Deux œuvres d'art de William Kentridge à la Maison de la paix

Sur la recommandation du jury pour les œuvres d'art présidé par Loa Haagen Pictet, l'Institut a acquis en 2016 deux dessins monumentaux de l'artiste sud-africain WILLIAM KENTRIDGE, *Long, Long, Long Live the 4 Modernisations* et *Good Vegetables & Exemplary Deeds*. Ces créations, que l'on peut admirer dans l'auditorium Ivan Pictet, viennent enrichir la collection d'œuvres d'art de l'Institut, financée par un budget spécial qui a bénéficié de l'apport de généreux mécènes.

Selon les termes de Loa Haagen Pictet, les dessins de Kentridge introduisent dans l'espace métallique de l'auditorium « un univers subtil à la fois organique et littéraire » qui nous invite « à découvrir une histoire de palimpseste qui superpose par couches successives le savoir d'une élite éduquée, la portée métaphorique de la poésie classique, une tradition artistique ancestrale et l'anéantissement démesuré de cet héritage culturel par l'excès idéologique du maoïsme ».

Né en 1955, William Kentridge vit et travaille en Afrique du Sud, où il a été un opposant actif à la politique d'apartheid. Il utilise principalement le dessin et le film, qu'il met au service de ses sujets de prédilection : l'histoire et ses turbulences, les systèmes de pouvoir et d'autorité, les tensions entre la mémoire et l'oubli.

Two Works of Art by William Kentridge at Maison de la paix

In 2016 the Institute acquired two monumental drawings from the South African artist WILLIAM KENTRIDGE, *Long, Long, Long Live the 4 Modernisations* and *Good Vegetables & Exemplary Deeds*, following the recommendation of the art jury chaired by Loa Haagen Pictet. The pictures, available to view in the Auditorium Ivan Pictet, enrich the Institute's collection of works of art, which is financed by a special budget that has benefited from the contribution of generous patrons.

According to Loa Haagen Pictet, Kentridge's drawings bring "a subtle organic and literary realm" to the auditorium's metal environment, which encourages us "to discover a history of palimpsest that superimposes in successive layers the knowledge of an educated elite, the metaphorical impact of classical poetry, an ancestral artistic tradition, and the excessive annihilation of cultural heritage by the ideological excesses of Maoism".

Born in 1955, William Kentridge lives and works in South Africa, where he was an active opponent of apartheid. He mainly uses drawing and film to serve his favorite subjects: the turbulence of history, systems of power and authority, and the tensions between memory and forgetfulness.

“ I am interested in a political art, that is to say, an art of ambiguity, contradiction, uncompleted gestures and uncertain endings – an art that keeps optimism in check and nihilism at bay. ”

WILLIAM KENTRIDGE

Long, Long, Long Live the 4 Modernisations, 2014, encre de Chine, crayon rouge, impression digitale sur papier trouvé, 339 x 178,2 cm.

Good Vegetables & Exemplary Deeds, 2014, encre de Chine, crayon rouge, impression digitale sur papier trouvé, 231 x 252 cm.

Maison des étudiants Edgar et Danièle de Picciotto.

La nouvelle résidence pour étudiants

L’Institut est engagé dans la réalisation, sur les hauteurs du Petit-Saconnex, d’une résidence étudiante qui lui permettra d’ajouter environ 700 lits aux 250 lits de la Maison des étudiants Edgar et Danièle de Picciotto. Ce faisant, il participe à la création d’une cité internationale qui comprendra également le siège de Médecins sans frontières et des logements pour fonctionnaires internationaux.

Le projet a été rendu possible par le soutien extrêmement généreux d’une fondation privée qui juge important de développer les logements étudiants à Genève et qu’attirait, en outre, l’idée de faire d’une pierre plusieurs coups: offrir une issue à une longue négociation entre l’État de Genève et le Bureau international du travail (BIT); donner au BIT les moyens de rénover son bâtiment; et permettre à l’État de Genève d’utiliser son terrain pour des réalisations utiles à la Genève internationale.

La réalisation de ce projet s’inscrit dans la stratégie de l’Institut de constituer une fortune immobilière dont les revenus viennent compléter la subvention publique et lui donnent les moyens de poursuivre son essor. Avant tout, elle lui permet d’offrir un lit à tous ses étudiants et d’attirer ainsi des jeunes gens doués du monde entier.

New Student Residence

The Institute has set about constructing a student residence on the heights of Petit-Saconnex, which will add approximately 700 beds to the existing 250 beds at the Edgar and Danièle de Picciotto Student House. In doing so, the Institute will be part of creating an international district that will also include the headquarters of Médecins Sans Frontières and housing for international civil servants.

The project was made possible thanks to the extremely generous support of a private foundation keen to develop student housing in Geneva, and attracted by the idea of achieving several objectives simultaneously: resolving the lengthy negotiations between the State of Geneva and the International Labour Office (ILO); providing the ILO with the means to renovate its building; and enabling the State of Geneva to use its land to serve International Geneva.

The project’s realisation is in line with the Institute’s strategy of building a real estate portfolio whose revenues will supplement public subsidies, allowing the Institute to continue to grow. Above all, it enables us to offer beds to all our students and thus attract talented young people from all over the world.

LE POSITIONNEMENT POSITIONING

Étudiants de l'Institut devant le Palais des Nations Unies à Genève.

Au cœur de la Genève internationale In the Heart of International Geneva

34 organisations internationales

250 organisations non gouvernementales

174 missions permanentes

La Maison de la paix, un lieu de rencontre, de réflexion et d'action Maison de la paix, a Place to Meet, to Think and to Act

L'Institut et la Genève internationale ont partagé depuis l'établissement de la Société des Nations au sortir de la Première Guerre mondiale. La Maison de la paix, située au cœur de la Genève internationale, permet à l'Institut de poursuivre et d'approfondir cette collaboration notamment avec les trois centres soutenus par la Confédération (GCSP, GICHD et DCAF) et les onze organisations qui y ont leur siège. Ensemble, ces organisations font de la Maison de la paix un haut lieu de rencontre, de réflexion et d'expertise internationale qui contribue au renforcement du rôle de Genève et de la Suisse en matière de paix et de coopération 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. Situated in the heart of International Geneva, Maison de la paix enables the Institute to strengthen and develop these ties, notably with the three centres supported by the Swiss Confederation (GCSP, GICHD and DCAF) and the eleven other organisations housed there. Together, these organisations make Maison de la paix a privileged hub for meetings, analysis and international exchange, reinforcing Geneva and Switzerland's leading roles in the field of peace and international cooperation.

<http://graduateinstitute.ch/maisondelapaix>

LES ORGANISATIONS DANS LA MAISON DE LA PAIX

Centre de politique de sécurité (GCSP)

Le GCSP est une fondation internationale dont le but est de promouvoir la paix, la sécurité et la stabilité par la formation de cadres dirigeants, la recherche appliquée et le dialogue.

www.gcsp.ch

Centre international de déminage humanitaire (GICHD)

Le GICHD œuvre à l'élimination des mines et restes explosifs de guerre, en renforçant les capacités des pays affectés.

www.gichd.org

Centre pour le contrôle démocratique des forces armées (DCAF)

Le DCAF soutient la mise en œuvre des programmes de bonne gouvernance et de réforme du secteur de la sécurité.

www.dcaf.ch

Small Arms Survey

Le Small Arms Survey fournit des informations et des analyses indépendantes pour les gouvernements, les chercheurs et la société civile sur tous les sujets relatifs aux armes légères et à la violence armée (voir p. 54).

www.smallarmssurvey.org

Interpeace

Interpeace est une organisation indépendante et internationale pour la consolidation de la paix, et un partenaire stratégique de l'Organisation des Nations Unies. Depuis vingt ans, Interpeace aide les populations à construire une paix durable.

www.interpeace.org

World Business Council for Sustainable Development (WBCSD)

Le WBCSD est une organisation dirigée par les PDG d'entreprises avant-gardistes qui veut mobiliser la communauté mondiale pour créer un avenir durable pour les entreprises, la société et l'environnement.

www.wbcsd.org

Inclusive Peace and Transition Initiative (IPTI)

L'IPTI est un centre de recherche et de conseil offrant son expertise sur l'organisation de négociations de paix et l'intégration des différents acteurs au sein des processus de paix et de transition politique (voir p. 53).

www.inclusivepeace.org

International Campaign to Ban Landmines (ICBL-CMC)

L'ICBL-CMC est un réseau mondial d'organisations non gouvernementales, présent dans une centaine de pays, qui travaille pour l'éradication des mines antipersonnel et armes à sous-munitions.

www.icblcmc.org

Foraus

Le Forum de politique étrangère est un *think tank* dont l'ambition est de rassembler les idées des passionnés de politique étrangère. Ses membres l'utilisent comme plateforme pour diffuser leurs idées sous forme de rapports et d'analyses, ainsi que pour organiser de nombreux débats publics.

www.foraus.ch

Right Livelihood Award Foundation (RLA)

La RLA (Suède) est une fondation qui décerne le «prix Nobel alternatif» aux personnes ou associations cherchant des solutions pratiques et exemplaires pour répondre aux défis les plus urgents de notre monde.

www.rightlivelihood.org

Club diplomatique de Genève

Le Club diplomatique de Genève réunit ses membres aux fins d'encourager les relations entre les différents acteurs gouvernementaux, académiques et privés de la Genève internationale.

www.clubdiplomatique.ch

À Genève et en Suisse

In Geneva and in Switzerland

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

- à la production scientifique dans son domaine de spécialisation
- 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; et, 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’État à l’économie, Banque nationale suisse, etc.) et la réalisation d’un nombre substantiel de contrats de recherche appliquée.

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 benefited 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 in its domain of specialisation
- 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 align perfectly with the “spirit of Geneva”, nourished by the memory of the exile of French 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 Swiss political culture 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.

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 for 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

Philippe Burrin

Yves Flückiger

Renforcement du partenariat avec l'Université de Genève

La collaboration entre l'Université de Genève et l'Institut s'est fortement développée au cours des dix dernières années. Elle a pris notamment la forme de trois centres conjoints (Académie de droit international humanitaire et de droits humains, Centre d'enseignement et de recherche en action humanitaire et Centre pour le règlement des différends internationaux) auxquels s'attellent des compétences de part et d'autre pour produire un impact qui ne serait pas obtenu isolément. Elle se marque également dans l'accueil réciproque d'étudiants et la participation croisée de professeurs aux programmes d'enseignement de l'autre institution.

Ce partenariat a été renforcé en 2016 par la révision de la convention, signée par Philippe Burrin, directeur de l'Institut, et Yves Flückiger, recteur de l'Université de Genève, qui lie les deux institutions et dont l'une des conséquences notables est l'immatriculation par l'Institut de ses étudiants à partir de l'automne 2016. C'est le point d'aboutissement de la politique impulsée par les autorités de Berne et de Genève en vue de la création d'un nouvel Institut à l'autonomie pleinement reconnue et dont les étapes principales ont été l'accréditation fédérale en 2009 et la reconnaissance par le Parlement genevois en 2012 d'un statut de haute école.

Ce partenariat a de l'avenir, car il est fondé sur des intérêts communs, au premier rang desquels il faut mettre la défense de la mission universitaire et la promotion de la place genevoise. Au niveau national, les deux institutions auront à cœur de renforcer les intérêts de Genève au sein des organismes de pilotage des hautes écoles. À l'extérieur de la Suisse, elles mettront en avant l'éventail des formations qu'elles offrent dans le domaine des études internationales. En s'appuyant sur leur différence et leur complémentarité, elles feront rayonner la place universitaire genevoise et sa contribution à la connaissance des grands défis du monde contemporain.

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

GENEVA CENTER FOR INTERNATIONAL DISPUTE SETTLEMENT

GABRIELLE KAUFMANN-KOHLER

Co-Director, Professor of Law at the University of Geneva

ZACHARY DOUGLAS

Co-Director, Professor of International Law

The Center works on 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. It conducts cutting-edge research and provides full-time postgraduate legal education in the field of international dispute settlement.

→ In 2016, the Center produced the first comprehensive analysis on the reform of investor-state dispute settlement. The report, entitled "Can the Mauritius Convention Serve as a Model for the Reform of Investor-State in Connection with the Introduction of a Permanent Investment Tribunal or an Appeal Mechanism?", was presented at the 49th session of the United Nations Commission on International Trade Law (UNCITRAL) in New York in July, and was further discussed in conferences in London, Madrid, New York and Washington

→ The Center also continued delivering its LLM in International Dispute Settlement (MIDS), and doctoral seminars for Swiss-based PhD candidates

www.cids.ch

GENEVA ACADEMY OF INTERNATIONAL HUMANITARIAN LAW AND HUMAN RIGHTS

ROBERT ROTH

Director, Professor of Law at the University of Geneva

The Geneva Academy of International Humanitarian Law and Human Rights provides postgraduate education, conducts academic legal research and policy studies, and organises training courses and expert meetings. It concentrates on branches of international law that relate to situations of armed conflict, protracted violence, and protection of human rights.

→ In 2016, the Geneva Academy launched a new Master of Advanced Studies in Transitional Justice, Human Rights and the Rule of Law. The first class counts 27 students from a variety of backgrounds and countries, many of which with a recent history of political oppression or armed conflict. Organised around a vibrant, intimate and multicultural community of talented students, leading professors and key experts, this programme is already a reference for those wanting to gain a solid theoretical and practical legal background in the field of transitional justice

→ The Geneva Academy also pursued scientific research that addresses central dilemmas and challenges to the implementation of international humanitarian law and human rights, notably on armed non-state actors, the protection of persons with disabilities during armed conflict, and universality in the Human Rights Council. Two flagship projects – the online database Rule of Law in Armed Conflicts (RULAC) and the *War Report* – have been revamped and will be presented to various audiences in early 2017

→ Finally, the Geneva Academy organised more than 50 events of a various nature (public lectures, forums, private expert meetings), often in partnership with Geneva-based missions or institutions (ICRC, GCSP, OHCHR, NGOs), on contemporary hot issues in international humanitarian law and international human rights law. A new series of "IHL Talks" was also launched

www.geneva-academy.ch

GENEVA CENTRE FOR EDUCATION AND RESEARCH IN HUMANITARIAN ACTION

DORIS SCHOPPER

Director, Professor at the Faculty of Medicine of the University of Geneva

The Centre is the humanitarian platform of Geneva's academic environment, offering a variety of training courses and diplomas to humanitarian professionals and conducting multi-disciplinary research on topics of humanitarian action.

2016 highlights include:

→ the participation of more than 240 students in the Centre's courses, a significant increase of enrollments in its distance-learning programme "Designing Strategies and Programmes for Humanitarian Action" and the first decentralised course on sexual violence in Uganda, a success with 30 participants

→ the signature of a memorandum of understanding with the International Committee

of the Red Cross (ICRC) which acknowledges the Centre's role as a leading centre for humanitarian education, strengthening training opportunities for ICRC staff

→ the acceptance of the Centre as a collaborating member of the tropEd Network for Education in International Health

→ a strong presence at the World Conference of Humanitarian Studies, leading a round table discussion and delivering four papers, as well as at the World Humanitarian Summit

→ the development of the Humanitarian Encyclopedia, the Centre's flagship research project, including constitution of two governance bodies, design of an interdisciplinary research methodology and selection of key terms used in the humanitarian field. The ultimate goal is to create a living repository of knowledge in humanitarian action

www.cerahgeneve.ch

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 étudiants
- ses activités de formation continue
- ses partenaires académiques

The Institute is present in Switzerland and globally, through its:

- student recruitment
- faculty and research networks
- alumni network
- executive education activities
- academic partners

Le Réseau suisse pour les études internationales (SNIS)

Créé par l’Institut et l’Université de Genève, le Réseau suisse pour les études internationales (SNIS) a pour mission de promouvoir la recherche dans ce domaine d’études. Ses autres membres sont:

- le Center for Comparative and International Studies (Université de Zurich et École polytechnique fédérale de Zurich)
- l’Institut tropical et de santé publique suisse (Université de Bâle)
- le Swiss Institute for International Economics and Applied Economic Research (Université de Saint-Gall)
- le World Trade Institute (Université de Berne)

L’Institut est également membre des associations et organisations suivantes:

AUF

Agence universitaire de la francophonie
www.auf.org

APSIA

Association of Professional Schools of International Affairs
www.apsia.org

EADI

European Association of Development Research and Training Institutes
www.eadi.org

Swiss Network for International Studies (SNIS)

The Swiss Network for International Studies (SNIS) was created by the Institute and the University of Geneva with the mission of promoting research in this field of studies. Its other members are:

- the Center for Comparative and International Studies (University of Zurich and Swiss Federal Institute of Technology, Zurich)
- the Swiss Tropical and Public Health Institute (University of Basel)
- the Swiss Institute for International Economics and Applied Economic Research (University of St. Gallen)
- the World Trade Institute (University of Bern)

<http://snis.ch>

The Institute is also a member of the following associations and organisations:

ECPR

European Consortium for Political Research
<https://ecpr.eu>

EUA

European University Association
www.eua.be

EuropaEUM

www.europaeum.org

Les partenaires académiques

Academic Partners

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 Wellesley College, Wellesley, USA
- 13 Yale University, Graduate School of Arts and Sciences, USA
- 14 Yale University, Jackson Institute for Global Affairs, USA

LATIN AMERICA

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

AFRICA

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

EUROPE

- 23 Hertie School of Governance, Germany
- 24 Libera Università Internazionale degli Studi Sociali Guido Carli, Rome, Italy
- 25 Sciences Po, Paris, France
- 26 Università Commerciale Luigi Bocconi, Milano, Italy

ASIA

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

OCEANIA

- 38 University of Melbourne, Melbourne School of Government, Australia

SWITZERLAND

- 39 University of Geneva, with which the Institute has created:
 - the Geneva Academy of International Humanitarian Law and Human Rights (Geneva Academy)
 - the Geneva Center for International Dispute Settlement (CIDS)
 - the Geneva Centre for Education and Research in Humanitarian Action (CERAH)
- 40 University of St. Gallen
- 41 University of Zurich and Swiss Federal Institute of Technology in Zurich (ETHZ), Center for Comparative and International Studies

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

■ Institutions that joined the academic network in 2016.

Les nouveaux partenariats académiques New Academic Partnerships

L’Institut a signé quatre nouveaux accords de coopération académique en 2016.
The Institute signed four new academic cooperation agreements in 2016.

Two Exchange Programmes: Boğaziçi University and the University of Melbourne

Exchange programmes allow students to gain a valuable international study experience, foster global responsibility and advance their understanding of cultural diversity. In 2016, the Graduate Institute signed a memorandum of understanding and student exchange agreement with Boğaziçi University and the University of Melbourne. These institutions give graduate students the opportunity to study innovative programmes that offer a theoretical grounding as well as developing creative thinking, providing practical experience and promoting critical analysis of developing world issues.

Joint Programme with the University of Hong Kong

In 2016, a new cooperative agreement was signed with the University of Hong Kong (HKU), reinforcing the existing partnership which had started in 2014. It takes the form of a concurrent degree programme, which will allow students to complete a Bachelor of Social Sciences from HKU and a master from the Graduate Institute in five years instead of six.

Up to three students, majoring in any of the social sciences from HKU, will be selected every year. After completing three years of their degree at HKU, they will be enrolled at the Graduate Institute to undertake a two-year master programme. The Institute will welcome the first HKU students at the start of the 2017–2018 academic year.

Cooperative Agreement with the Jackson Institute for Global Affairs at Yale University

In 2016, a new cooperative agreement was signed with the Jackson Institute for Global Affairs at Yale University, strengthening the ten-year-long partnership of student exchanges between Yale University and the Graduate Institute, in which about 30 students have participated.

This new agreement allows graduating Yale students to complete a master’s degree at the Graduate Institute in one year instead of two, after having completed a bachelor’s degree in Global Affairs at the Jackson Institute. Students selected for this programme will join the Institute after having completed their four-year bachelor programme at Yale. They will spend a fifth year of studies at the Graduate Institute in order to complete their master’s degree.

Programme de collaboration avec l’Institut für die Wissenschaften vom Menschen (IWM) de Vienne

L’Institut für die Wissenschaften vom Menschen, fondé en 1982, est membre du Réseau des instituts européens d’études avancées qui sont basés sur le modèle de l’Institute for Advanced Study de Princeton. Il accueille chaque année une cinquantaine de chercheurs en sciences humaines et sociales et a pour vocation de favoriser l’échange intellectuel entre l’Orient et l’Occident, entre la science et la société, et entre les diverses disciplines et écoles de pensée, ainsi que de contribuer au débat sur les principaux défis auxquels font face les décideurs et un public varié.

Forts de leur profil similaire et de leur complémentarité thématique, et avec le soutien du Secrétariat d’État à la formation, à la recherche et à l’innovation (SEFRI), l’IWM et l’Institut ont mis en place en 2016 un programme de collaboration qui comporte l’accueil par l’IWM de doctorants et de jeunes docteurs de l’Institut ainsi que l’organisation de colloques et de conférences publiques en alternance à Genève et à Vienne.

Le colloque 2016, « Has Europe Reached Its Limits? », s’est tenu les 8 et 9 décembre à l’Institut, quelques mois après le Brexit. Une dizaine de chercheurs y ont participé, dont Jan-Werner Müller, professeur de politique à l’Université de Princeton et auteur du récent livre *What Is Populism?*, qui a prononcé la conférence d’ouverture.

www.iwm.at

“One of the main reasons why I wanted to live in Rio was to get a better understanding of its favelas. After having been able to attend a conference on the urbanisation of favelas, visit favelas and talk to their residents, I am now starting to work with a very committed and dynamic local NGO that supports community voices. Through this and through the fieldwork for my thesis, I hope to better understand these fascinating communities, which have been able to find solutions to a wide range of challenges by themselves and despite numerous obstacles.”

“One of the reasons I applied to the Graduate Institute was its array of top-quality partner universities abroad where we could choose to study for an exchange semester. Having already spent two years living, working, and travelling in Latin America, I was eager to return, this time to study. When I was accepted at El Colegio de México, I was thrilled to have the opportunity to experience a new country and university, study in Spanish for the first time, and return to a part of the world that filled me with such inspiration and joy.”

LISA GODDE

Master student in Development Studies,
exchange semester experience at Pontifícia
Universidade Católica do Rio de Janeiro

AARIN SHAPIRO

Master student in Development Studies,
exchange semester experience at
El Colegio de México

L'ENSEIGNEMENT
TEACHING

Les programmes d'études

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 Économie du développement (uniquement doctorat) Development Economics (PhD only) Économie internationale · International Economics Histoire internationale · International History Relations internationales/science politique International Relations/Political Science

Dual and Concurrent Degree Programmes

With Harvard Kennedy School	Double master · Dual Master
With the Jackson Institute for Global Affairs at Yale University	Cooperative agreement
With Peking University	Master consécutif · Concurrent degree programme BA + MA
With Smith College	Master consécutif · Concurrent degree programme BA + MA
With the University of Hong Kong	Master consécutif · Concurrent degree programme BA + MA
With Wellesley College	Master consécutif · Concurrent degree programme BA + MA

Joint Study Programmes

With Georgetown University Law Center	LLM in Global Health Law and International Institutions
Avec l'Université de Genève With the University of Geneva	LLM in International Dispute Settlement (CIDS) LLM in International Humanitarian Law and Human Rights (Geneva Academy) Master of Advanced Studies in Humanitarian Action (CERAH)

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

2016 Global South Workshop with Peking University

The Graduate Institute and Peking University's School of International Studies co-organised a weeklong Global South Workshop in Beijing in May.

The workshop allowed doctoral students from universities in southern developing countries to discuss their thesis with professors and PhD students from the Graduate Institute and Peking University. Students from China, India, Brazil, South Africa, Tanzania, Malawi and Zimbabwe participated, along with Graduate Institute and Chinese researchers.

Over 100 students from around the Global South applied to take part in the workshop, 14 eventually being selected by the Graduate Institute. Peking University selected 11 additional PhD students from China. Matthew Stephenson, one of two Graduate Institute students to participate, said "it was highly enriching to hear the perspectives of scholars from China, from Zimbabwe, from Brazil and so on, as they had different takes on structural transformation, power dynamics, social injustice, etc."

Carolyn Chisadza, a student at the University of Pretoria in South Africa, said the workshop "defines what research is all about – the transfer of knowledge across different disciplines from people all over the globe". Professor Gilles Carbonnier said that "thanks to the high-level investment of our partner, the workshop was a real success. By organising this event, the Graduate Institute contributed to promoting South-South academic cooperation at its best!"

The Graduate Institute places high emphasis on contributing to the academic development of young researchers from the Global South, through active collaborations with partner universities and financial support for master and PhD students from developing countries.

Les professeurs

Professors

De gauche à droite: Sungmin Rho, Susanna Hecht, Graziella Moraes Silva, Julia Cajal Grossi.

L’Institut a 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 pp. 68-72).

Afin d’assurer un meilleur équilibre des genres, l’Institut a poursuivi en 2016 sa politique en deux volets:

- d’une part, la mise au concours d’un nombre accru de postes au rang de professeur assistant afin de donner à des femmes des chances sérieuses de l’emporter dans une compétition ouverte
- d’autre part, l’utilisation de la procédure par appel pour inviter des femmes possédant un dossier et une expérience de haut niveau à rejoindre l’Institut au rang de professeur ordinaire

Comme l’année précédente, cette politique a porté ses fruits puisque l’Institut a accueilli huit nouveaux professeurs, dont six femmes.

The Institute aims to recruit faculty that are as diverse as possible in age, gender, nationality, academic background and scientific approach (see pp. 68–72).

To ensure a greater gender diversity, the Institute has continued its dual policy in 2016:

- increasing open competitions at the rank of assistant professor to offer serious chances to women
- inviting senior women with high-level experience and profile to join the Institute at the rank of full professor

As in the previous year, this policy proved fruitful as eight new professors, six of them women, joined the Institute.

Les nouveaux professeurs

New professors

SUSANNA HECHT (USA)

Professor of International History
PhD, University of California
A trained biologist, economist and soil scientist and long-time expert on Amazonia, Professor Hecht explores the history, dynamics and socio-environmental effects of cultures, economies and land use. Her more recent research looks at globalisation, both as a driver of deforestation but also as a means of its control.

PATRICIA SPYER (the Netherlands, USA)

Professor of Anthropology and Sociology of Development
PhD, University of Chicago
A cultural anthropologist, Patricia Spyer joined the Graduate Institute from Leiden University, where from 2001 to 2015 she held the Chair of Cultural Anthropology of Contemporary Indonesia. Between 1993 and 2000 she taught at the University of Amsterdam's Religion and Society Research Centre, where she was a founding member. She has published, among other topics, on violence, media and visual culture, materiality, and religion.

CAROLYN BILTOFT (USA)

Assistant Professor of International History
PhD, Princeton University
Before joining the Institute, Carolyn Biltoft was Assistant Professor at Georgia State University. Her works focus on the dynamics of world capitalism since 1850, from the angle of intellectual and cultural history. She is particularly interested in how individuals and institutions react to the mass phenomena known as globalisation.

JULIA CAJAL GROSSI (Argentina and Italy)

Assistant Professor of International Economics
PhD, University of Warwick

Before coming to the Institute, Julia Cajal Grossi was the laureate of the Robert Solow Postdoctoral Fellowship in the Cournot Centre and benefited from a fellowship from the Centre for Competitive Advantage in the Global Economy (CAGE) at Warwick University. An empirical microeconomist, her research domains are development, industrial organisation and trade.

GRAZIELLA MORAES SILVA (Brazil)

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

Between 2011 and 2016, Graziella Moraes Silva worked at the Department of Sociology at the

Federal University of Rio de Janeiro (UFRJ) in Brazil. Her research, at the intersection of inequalities and cultural sociology, currently focuses on comparative racial relations and the perceptions of elites towards poverty and inequalities.

SUNGMIN RHO (South Korea)

Assistant Professor of International Relations/Political Science
PhD, Stanford University

Before coming to the Institute, Sungmin Rho was the laureate of the Postdoctoral Fellowship from the Center for the Study of Contemporary China at Pennsylvania University. Her research, which brings together international economics and comparative political economics, focuses mainly on China. She is interested in the interactions between economic change and social conflicts.

FUAD ZARBIYEV (Azerbaijan)

Assistant Professor of International Law
PhD, Graduate Institute of International and Development Studies
LLM, Harvard Law School

Before joining the Institute, Fuad Zarbiyev was Global Research Fellow at the School of Law, New York University, and worked as an associate and then advisory lawyer for Curtis, Mallett-Prevost, Colt & Mosle LLP, and as a lawyer and adviser to governments and public firms before international tribunals. His domains of expertise include governance and transnational law, international law theory, judiciary behaviour in international judiciary order, and investment arbitration, as well as theory and practice of treaties interpretation.

ROBERT B. KOOPMAN (USA)

Adjunct Professor of International Economics
PhD, Boston College

Robert B. Koopman serves as the Chief Economist and Director of the Economic Research and Statistics Division at the World Trade Organization. Prior to this post he served as the Director of Operations and Chief Operating Officer for the United States International Trade Commission. Professor Koopman previously taught on trade in the Economics Department at Georgetown University, in Washington DC. His research interests include measuring the economic effects of trade and trade policy changes, measuring global value chains, and the application and validation of large scale economic simulation models.

Our Professors' PhDs

Swiss Universities	11
The Graduate Institute and its predecessors	5
Others (Fribourg, Geneva, Lausanne and Neuchatel)	6
American Universities	30
Harvard University	3
Massachusetts Institute of Technology	3
Princeton University	3
University of Chicago	3
Yale University	3
Johns Hopkins	2
Michigan University	2
Others (the American University, Boston, Columbia, Cornell, Georgia, McGill, New York, Pittsburg, Stanford and University of California)	11
European Universities	30
University of Oxford	6
London School of Economics and Political Science	4
Sciences Po, Paris	3
Université Paris II Panthéon-Assas et Sorbonne Nouvelle – Paris	3
European University Institute, Florence	2
Others (Birmingham, Freie-Berlin, Genoa, Heidelberg, Konstanz, London, Lyon, Milan, Namur, Warwick, as well as universities in Paris)	12
Total	71

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 2016-2017, 897 étudiants étaient inscrits à un programme de master ou de doctorat.

Les étudiants sont attirés à l’Institut par :

- la qualité de sa formation et sa réputation
- les possibilités d’expérience professionnelle (stages, emplois à temps partiel)
- la Genève internationale
- l’environnement bilingue

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 2016–2017 academic year, 897 students were enrolled in a Master or PhD programme.

Students choose the Institute for:

- the quality of its education and its reputation
- the opportunities for professional experience (internships, part-time work)
- International Geneva
- the bilingual environment

Nombre d’étudiants 897

Nouveaux étudiants admis 353

Connaissances des langues
(nouveaux étudiants)

Résidence des étudiants au moment de l’admission

Étudiants lors de la cérémonie de remise des diplômes.

Les universités de provenance des candidats

Les étudiants candidats à l'admission en 2016 venaient de près de 774 universités à travers le monde. Les principales universités étaient, par ordre d'importance des candidatures, les suivantes :

- University of Geneva
- Graduate Institute of International and Development Studies
- University of Lausanne
- University of Delhi
- University of London – London School of Economics and Political Science
- McGill University
- University of Zurich
- Sciences Po, Paris
- University of Ghana, Legon

- University of Paris 1 – Panthéon-Sorbonne
- Maastricht University
- Lady Shri Ram College for Women – University of Delhi
- Peking University
- University of Oxford
- Georgetown University
- New York University
- University of St. Gallen
- George Washington University
- Leiden University
- University of Cambridge

Applicants' Universities of Origin

In 2016, applicants came from 774 universities throughout the world. The main universities by number of applicants were:

- Carleton University
- Central European University
- LUISS Guido Carli University
- University of Fribourg
- University of London – King's College London
- Boston University
- Cheikh Anta Diop University of Dakar
- Columbia University
- Johns Hopkins University, Washington

Why I Decided to Study at the Institute

Being a citizen of the Democratic Republic of the Congo (DRC), I am a witness of a conflict that has been affecting my country for decades. While men engage in war, women are left without any support for looking after their family and too often suffer from rape being used as a weapon of war. News headlines are frequently about summary execution of civilians, widespread rape and sexual violence, banditry and forced labour.

I was born in Kolwezi, a city located in the south-eastern part of the DRC. As a child, I have memories of constant travelling with my family because my father was serving in the army.

At the age of nine, I began to feel more intensely the effects of what my country was going through, in particular during the emergence of the rebellion led by the Alliance of Democratic Forces for the Liberation of Congo-Zaire (AFDL). We lived in constant fear of the war reaching our home.

Although my country can be considered one of the wealthiest with the most valuable and diverse resources in the world, decades of wars, misrule and mismanagement have made it one of the poorest. Poor economic conditions and unemployment of young people have always motivated me to act for change. I grew up with the desire to work hard and contribute to the development of my country.

This situation has always motivated my choices of study. After completing my high school in the DRC, I went to Kenya where I studied Armed Conflict and Peace Studies in combination with Political Science and Public Administration. As a student, I worked within an organisation that supported refugees who fled from various parts of Africa, including my country. These interactions led me to get first-hand experience and understanding about the challenges faced by people affected by conflicts. I was therefore more motivated to come back to the DRC to work and contribute to the improvement of the situation that led my compatriots to flee their homes and find themselves in a situation of vulnerability.

Immediately after the completion of my studies, I volunteered in Bukavu in South Kivu province, situated in the eastern part of the DRC, which is also the most affected by continuing violence from armed groups, political instability, extreme poverty and high levels of sexual violence against women and children.

Through personal, academic and professional experience, I already have a solid insight into the field of conflict, peace and development, which I intend to develop further. Therefore, the Master in International Affairs perfectly suits my profile and career prospects, since my ultimate goal is to utilise the knowledge and skills I will acquire to improve the situation of my country and continent.

TANYA BADIDI BAKWANZA

- Tanya Badidi Bakwanza from Lubumbashi (Democratic Republic of the Congo) was admitted to the Master in International Affairs (2016–2018) and benefits from a full scholarship from the Institute.

Trois étudiantes de l’Institut reçoivent des fonds des Davis Projects for Peace

DORIS NIRAGIRE NIRERE (master en affaires internationales), MONIKA NYFFELER (master en études du développement) et MILENA PELLEGRINI (master en études du développement) ont reçu des fonds des Davis Projects for Peace pour inviter neuf danseurs, issus de favelas de Rio de Janeiro, à venir donner en Suisse une série de spectacles présentant le *passinho*.

Le *passinho* est une danse urbaine brésilienne qui a surgi dans les années 2000 dans les favelas de Rio. À travers cette danse, les jeunes habitants de ces zones urbaines, touchées par la pauvreté et la violence de la guerre entre les forces armées de l’État et les trafiquants de drogue, ont trouvé une manière artistique et non violente d’extérioriser leur vécu.

« Partant du principe que la danse constitue un langage universel, au-delà des barrières linguistiques, raciales, nationales, religieuses et de genre, et que la paix ne se construit pas seulement par une aide attribuée dans les pays du Sud mais aussi par un travail de sensibilisation au Nord, le projet soutenu par les Davis Projects for Peace a permis à la compagnie #Passinho de présenter et de transmettre son art en Suisse de différentes manières », expliquent les trois étudiantes, récemment diplômées de l’Institut. Monika Nyffeler a d’ailleurs consacré son mémoire de master à la thématique « relations entre corps, espace et discours dans le *passinho* ».

À la fin du mois d’août, #Passinho a alterné les représentations à Zurich, Genève et Lausanne et des ateliers avec des danseurs suisses à Berne et Lausanne. La compagnie a aussi rencontré un groupe de jeunes adolescents en réinsertion professionnelle à Yverdon-les-Bains en se substituant au professeur d’éducation physique le temps d’un cours. Après avoir conquis Rio et le Brésil, le *passinho* a été très chaleureusement reçu par le public suisse. Autant d’encouragements pour les danseurs à continuer de parfaire et de transmettre leur art au Brésil et ailleurs.

Les Davis Projects for Peace allouent chaque année, depuis 2007, des fonds à des étudiants de plus d’une centaine d’universités dans le monde pour mener à bien des projets en faveur de la paix. A l’occasion de son 100^e anniversaire, M^{me} Kathryn Davis, une ancienne étudiante et une généreuse mécène de l’Institut, dont la bibliothèque porte le nom ainsi que celui de son époux, a décidé d’allouer 1 million de dollars à des projets pour la paix.

Remise du Prix Pierre du Bois avec de gauche à droite, Davide Rodogno, professeur d'histoire internationale, Emmanuel Dalle Mulle, récipiendaire du prix, et Irina du Bois, présidente de la Fondation Pierre du Bois pour l'histoire du temps présent.

Une sélection de prix reçus par nos étudiants A Selection of Prizes Awarded to Our Students

→ **Prix Pierre du Bois pour l'histoire du temps présent** attribué à la meilleure thèse de doctorat en histoire internationale. Créé en 2008, ce prix porte le nom de Pierre du Bois, professeur d'histoire à l'Institut pendant de nombreuses années, prématurément décédé en 2007

EMMANUEL DALLE MULLE (Italie)
The Nationalism of the Rich: Discourses and Strategies of Separatist Parties in Catalonia, Flanders, Scotland and Padania

→ **Prix de l'Association des anciens (AAI)** attribué à la meilleure thèse de doctorat d'un département académique de l'Institut, à tour de rôle. C'était au tour, cette année, du Département de droit international

DOLORES BENTOLILA (Argentine)
Arbitrators as Lawmakers: The Creation of General Rules through Consistent Arbitral Decision Making in International Commercial and Investment Arbitration

et **WOLFGANG ALSCHNER** (Allemagne)
State-Driven Change in International Investment Law and Its (Uncertain) Impact on Investor-State Arbitration: An Empirical Big Data Analysis

→ **Prix Arditì en relations internationales** attribué au meilleur mémoire de master en études internationales ou affaires internationales

INDRA THÉVOZ (Suisse), master en histoire internationale
A Mural of History and Memory: Exploring El Salvador's Civil War, Sites of Memory and Memoria Histórica

→ **Prix Mariano García Rubio** attribué au meilleur mémoire de master en droit international

ALFREDO CROSATO NEUMANN (Pérou)
De Facto Control of Territory in International Law: A Study into the Rights and Obligations of States in Disputed Territories

Des étudiants de l’Institut décrochent la deuxième place au Concours Rousseau

Après plusieurs années d’absence, cinq étudiants de l’Institut ont décroché la deuxième place du Concours Charles-Rousseau, une compétition francophone de procès simulé en droit international particulièrement renommée. Le concours s’est déroulé à Cuba du 6 au 14 mai, regroupant 26 équipes universitaires de 12 pays.

Les équipes se sont affrontées autour d’un différend fictif opposant Cuba aux États-Unis devant la Cour internationale de Justice. Elles devaient présenter des mémoires écrits puis plaider devant des spécialistes du droit international.

L’équipe de l’Institut, constituée de Kerry Amhof, Francesca Dal Poggetto, Yasmine El-Haj et Chloé Groenendijk, étudiantes de master en droit international, ainsi que de Najib Messihé, instructeur et doctorant en droit international, a atteint la finale de la compétition, recevant ainsi le Prix Katia-Boustany de l’équipe finaliste. Elle s’est également hissée à la deuxième place de la phase écrite du concours en remportant le Prix de l’équipe ayant rédigé le deuxième meilleure mémoire.

Pour Chloé Groenendijk, «d’un point de vue personnel mais aussi académique, cette expérience a été très enrichissante. C’est un travail d’équipe qui a duré de novembre 2015 à mai 2016 et qui s’est très bien passé pour nous tous.»

Les initiatives d’étudiants Student Initiatives

Les étudiants de l’Institut créent chaque année des initiatives qui leur permettent d’enrichir leur expérience. Certaines initiatives sont soutenues par l’Institut car elles sont en phase avec sa mission et ses objectifs.

Each year, our students launch and participate in a wide range of initiatives, adding a lot to their student experience. Certain initiatives whose mission and objectives align with those of the Institute receive institutional support.

MIGRATION INITIATIVE

The Migration Initiative was founded in February 2016 by a group of students concerned about the state of migration situation at hand. The initiative aims to catalyse engagement in places such as Lesvos, Idomeni and Calais, where several students have spent time as volunteers, and concrete action in Geneva along several fronts. Deeply touched by the magnitude of the migratory crisis and the fate of tens of thousands of people in war zones who are seeking refuge in places such as Switzerland, the

Graduate Institute has decided to collaborate with the Institute’s student Migration Initiative and to open its French courses to refugees and asylum seekers. In August, 18 participants, primarily from Syria, followed the intensive French courses given at the Institute over a period of three weeks. Because of this initiative’s usefulness, the Institute has decided to pursue the project further and to open its French courses throughout the academic year. Twelve refugees and asylum seekers follow the Institute’s classes.

JUNIOR DIPLOMAT INITIATIVE

The Junior Diplomat Initiative aims to bring aspiring junior diplomats close to the reality of their potential future in the world of diplomacy through interactive events and discussions with interesting guests. The vision of the Junior Diplomat Initiative is to develop students' skills and knowledge through interaction between students, diplomats and international relations experts.

On 14 April, over 80 students participated in the "JDI Youth Dialogue 2016: Future of Diplomacy", a series of panel discussions, workshops and conferences.

A range of professors, ambassadors and professionals were invited to Maison de la paix to discuss the current and potential challenges facing the field. The first panel discussion, "Addressing Global Challenges: A Junior Diplomat's Perspective", was moderated by Professor Mohammad-Mahmoud Ould Mohamedou. The second, moderated by Professor Thomas Biersteker, explored the "Emerging Trends in Globalised Diplomacy" with Ambassador Roderick van Schreven, Ambassador Päivi Kairamo and Victor do Prado, Director of the World Trade Organization's Council and Trade Negotiations Committee Division.

GENEVA CONSULTING NETWORK

The Geneva Consulting Network gives Graduate Institute students experience in strategy consulting by partnering with professional consultants to provide advice for NGOs working on social and environmental challenges. In 2016, the initiative, founded by Gerard Coenen and Mattis Hennings, both Master students in Development Studies, completed its first project, developing an analysis of non-financial private sector

engagement for UNICEF. Alongside Gerard and Mattis, Sohini Chowdhury, Master student in International Affairs, and Mallory Xinyu Zhan, Master student in Development Studies, spent three months during the spring semester working with Karin Hagann, Managing Director of Sustainable Outreach, and team members from UNICEF to deliver the project.

JUST INNOVATE

Just Innovate is a non-profit educational initiative whose mission is to inspire and facilitate the creation of social innovations within student communities and beyond. On 26 November at the Musée d'ethnographie de Genève, 11 teams of Graduate Institute and University of Geneva students presented their projects at Just Innovate's competition event, Demo Day, which is part of the Collaborate for Social Impact (C4SI) programme. Students showcased innovative solutions to common challenges facing international organisations. Their proposals were judged by a jury

of experts as well as by an audience of 250 entrepreneurs, professionals and students. The "Elisa Asile Challenge" team, consisting of Graduate Institute students Lisa Godd, Lydia Greve and Ebunoluwa Aribido, as well as University of Geneva student Anna Walker, won the audience prize and the judges' prize. Their project explored how refugees can be better socially and economically integrated into Geneva society, working with Elisa Asile, an organisation providing free legal assistance to asylum seekers in Switzerland.

AMICALE DES ÉTUDIANTS FRANCOPHONES DE L'INSTITUT

L'Amicale des étudiants francophones vise à promouvoir la diversité linguistique et culturelle au sein et au-delà de l'Institut à travers des conférences publiques, des cafés/apéros francophones et des projections de films.

Cette année, l'Amicale des étudiants francophones a organisé pour la première fois à l'Institut un concours

d'éloquence en collaboration avec l'Association des étudiants en science politique et relations internationales de l'Université de Genève et l'Association étudiante de l'Académie de droit international humanitaire et de droits humains à Genève.

LAWWITHOUTWALLS

LawWithoutWalls gives law students entrepreneurial experience and project management skills. Students from approximately 30 law and business schools took part in the 2016 global collaboration. Two Graduate Institute students, Lisa Weihser and Andrea Tang, participated in the programme, under the guidance of Professor Joost Pauwelyn and second-year master student in international Law Vincent Beyer.

Lisa Weihser worked with students from Beijing School of Law in Shenzhen and Bucerius Law School in Hamburg to reimagine the law school applications and admission process. They developed Bond, an online platform which allows prospective students to connect with alumni, receive feedback on motivation letters, CVs, and other application documents, and get advice and support on exam preparation. Users can interact through a messaging tool and exchange useful information about the application process.

Andrea Tang, together with students from Harvard Law School and Bucerius Law School, worked on how to use IT to improve important trial processes. The team developed an online neighbourhood dispute resolution platform, Robin's Hood. Focusing on New York City, the platform empowers residents to resolve disputes based on strategic de-escalation, reducing the burden on courts, police, and local governments. Users access a toolbox of options which facilitate information- and burden-sharing, leading to crowd-sourced dispute resolution and helping them connect, share information and get to know others in their neighbourhood. Robin's Hood was voted as one of the top five competition finalists.

LA RECHERCHE

RESEARCH

À la pointe de la recherche et de l'expertise

At the Cutting Edge of Research and Expertise

En tant qu'établissement de recherche, l'Institut a pour mission de produire et de diffuser des connaissances sur les enjeux globaux et internationaux du monde contemporain et de contribuer au progrès de la communauté scientifique mondiale, tout en offrant aux acteurs internationaux une expertise pertinente et utile à leur action. L'Institut est à même d'offrir une expertise dense grâce à :

- un corps enseignant de haut niveau en même temps que divers par l'origine nationale, le parcours universitaire et les perspectives scientifiques
- la production de ses centres de recherche, qui porte sur les principaux défis du monde contemporain
- 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 insight into contemporary global and international issues, contributing to the progress of the world's scientific community while offering policy-relevant expertise to international actors. The Institute is able to provide a wide range of expertise thanks to:

- a teaching faculty which is diverse in geographic origin, academic background and scientific perspective
- the output of its research centres, which focus on the main challenges of today's world
- the creativity of its students, in particular PhD candidates who form nearly half of the student body

Grégoire Mallard Awarded a Major ERC Research Grant

Grégoire Mallard, Associate Professor of Anthropology and Sociology of Development, has received a EUR 1.5 million grant from the European Research Council (ERC) for his research project "Bombs, Banks and Sanctions: A Sociology of the Transnational Legal Field of Nuclear Non-proliferation".

Professor Mallard is the first Graduate Institute professor to receive an ERC grant. It will enable him to carry out a five-year project, starting in 2017, on how the implementation of sanctions against nuclear proliferators has led to the creation of a global system of surveillance of the financial dealings of all states, banks and individuals.

ERC grants are awarded with the aim of encouraging high quality research and favour cross-disciplinary, pioneering approaches to new and emerging fields.

Les domaines d'expertise

Domains of Expertise

Conflict, Dispute Settlement and Peacebuilding	Armed conflicts, violence · Arms control, disarmament · Boundary and territorial disputes · Cold War · Dispute settlement · History of international relations · Human security · International and targeted sanctions · Military occupation · NATO and alliance relations · Nuclear nonproliferation and counter-proliferation · Peacekeeping, peacebuilding, reconstruction policy · Small arms and light weapons · Terrorism, crime · Transatlantic relations · US Foreign Policy · World wars
Culture, Identity and Religion	Multiculturalism · Religion and politics
Democracy and Civil Society	Civil society, social movements, trade unions, NGOs · Communism and postcommunism · Indigenous peoples · State-building/sovereignty
Development Policies and Practices	Poverty, inequality and human development · Development assistance · Structural transformation/emerging economies
Environment and Natural Resources	Climate, climate change, natural disasters · Conservation, biodiversity · Energy · Environment, environmental policies, law, and economics · Natural resources, extractive economies, commodities · Sustainable development · Water
Finance and Development	Business, enterprises · Central banks · Currencies and foreign exchange · Development and development finance · Finance, financial markets, international investment · Financial regulation · Microfinance · Monetary policy
Gender	Gender, women and public policies
Global Health	Global health · Global health diplomacy · Global health governance · Medical anthropology
Governance	Corporate responsibility · Decentralisation policies · European Union · Foreign policies · Governance, local and international · International courts and tribunals · International law (public, private) · International organisations, UN · Multilateral diplomacy and international negotiation · Public-private partnerships
Human Rights, Humanitarian Law and Action	Children (labour, use, law, combatants) · Human rights · Humanitarian action, intervention · International humanitarian law
Migration and Refugees	Immigrants, refugees, diasporas · Migration policies and law
Trade and Economic Integration	Competition policy · Globalisation · Global economic issues · Global economic governance and international economic institutions · Growth · International macroeconomics · Labour and employment · Regional integration · Trade policies and law – WTO

Les centres de recherche

Research Centres

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 offrent une interface unique entre le monde académique et la communauté internationale grâce à leur palette d'activités qui vont de la recherche et de l'expertise à l'organisation de débats en passant par l'accueil de chercheurs du monde entier et la contribution à la formation continue de l'Institut.

Alongside individual projects, research at the Institute is carried out by interdisciplinary centres that provide an intellectually stimulating environment, encourage cooperation between professors and PhD candidates, and strengthen networks of expertise in areas in which Geneva and Switzerland have a comparative advantage. The Institute's research centres form a unique interface between academia and the international community through their activities: advanced research, hosting experts from around the world, organising public events and training courses.

<http://graduateinstitute.ch/cfd>

JEAN-LOUIS ARCAN

Director, Professor of International Economics

UGO PANIZZA

Director, Professor of International Economics and Pictet Chair in Finance and Development

The mission of the Centre for Finance and Development is to contribute to global thinking on the links between finance and development. The Centre serves as an international and interdisciplinary exchange platform aimed at strengthening dialogue and cooperation among international organisations, academics, and the private sector. It provides support to Graduate Institute researchers and students who work on Finance and Development-related topics and coordinates activities aimed at bolstering Geneva's role as a major financial centre.

→ 2016 was a year of transition for the Centre as Jean-Louis Arcand, who is the founding director, passed the baton to Ugo Panizza in September 2016. The Centre also welcomed three new members: Gilles Carbonnier, Professor of International Economics; Grégoire Mallard, Associate Professor of Anthropology and Sociology of Development; and Sungmin Rho, Assistant Professor in International Relations/Political Science

→ The Centre provided academic support to students conducting Applied Research Seminars in Geneva-based international organisations and developed a research-based internship with Symbiotics on "The Role of Small Businesses

in Creating Jobs, Generating Revenues, and Contributing to Economic Growth" and "The Risk and Returns of Lending in Local Currency to Microfinance Institutions That Operate in Developing and Frontier Markets"

→ 2016 highlights included four major conferences: (1) the 31st Annual Congress of the European Economic Association and 69th European Meeting of the Econometric Society, a five-day congress jointly organised with the School of Economics and Management of the University of Geneva; (2) a conference on "Measuring and Monitoring Implementation of the SDGs: Fit for Purpose?", jointly organised with the e-journal *International Development Policy* and the Millennium Institute; (3) the 2016 Geneva Challenge, a contest for graduate students, on "The Challenges of Urbanisation", jointly organised with the Kofi Annan Foundation (see p. 66); and (4) the Third Chinese-Swiss Financial Round Table, jointly organised with the Swiss Bankers Association, the Geneva Financial Center, and the China Banking Association. The Centre also organised eight seminars and public lectures and launched a new conference series, jointly organised by the World Bank Office in Geneva, on "The Future of Development Finance"

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 2016, the Centre welcomed Professor Susanna Hecht, recently appointed in the Department of International History, in its team of core faculty members
- Of the 12 ongoing projects, several were finalised in 2016, including the project on "Transnational Climate Change Governance" and the project funded by the Swiss Network for International Studies on "Access to Clean Energy for the Green Economy in Developing Countries", which ended with an academic workshop bringing together 20 interdisciplinary scholars to discuss climate policy innovation and access to clean energy technology

→ The Centre achieved some significant research outputs, with 2 book contributions and 17 articles published in academic journals and an equal amount accepted for publication to appear in 2017. Two special issues, respectively on "Innovation, Diffusion and Green Growth" (co-edited by Joëlle Noailly and Timothy Swanson) and on "The Comparative Politics of Transnational Climate Governance" (co-edited by Liliana Andonova) appeared in leading journals

→ Finally, throughout 2016, the Centre organised and participated in several public events and continued to actively engage with the International Geneva community (e.g. UNEP, Green Growth Knowledge Platform, Geneva Environment Network, WIPO)

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 develops the Graduate Institute as a global hub for the study of trade and economic integration policy issues.

- 2016 was an excellent year for the Centre, which continued to augment research outputs, to practice interdisciplinarity and to raise the profile of the Graduate Institute, primarily through its activities that are closely linked with International Geneva. All the Centre's core activities – funded research projects, events and publications – involve to some degree the close links forged with International Geneva
- Highlights of 2016 included three new funded research projects, among which a project funded

by Qatar National Research Foundation, a first for the Institute

→ Other highlights were the hosting of the 16th Annual Conference on WTO Law organised in partnership with Georgetown Law and the British Institute for International and Comparative Law. The Centre also hosted talks by two prominent trade ministers, former US Trade Representative Michael Froman and European Commissioner for Trade Cecilia Malmström

→ The past year has seen trade rise right to the top of the international agenda, but not for "right" reasons. A smoldering anti-openness sentiment caught flame in 2016 with the Brexit and Trump votes. This change, which engenders deep, complex and unpredictable consequences, has brought the Centre's work into the spotlight and made its work more valuable than ever

<http://graduateinstitute.ch/ccdp>

KEITH KRAUSE

Director, Professor of International Relations/Political Science

STEPHANIE HOFMANN

Deputy Director, Associate Professor of International Relations/Political Science

The Centre on Conflict, Development and Peacebuilding unites a pluri-disciplinary team of over 40 faculty members, research staff and affiliates to engage in joint research initiatives in the areas of conflict analysis, peacebuilding and the complex relationships between security and development.

- Fundraising for new research projects was central to the work undertaken in 2016. Themes ranged from violence prevention and illicit financial flows in the commodity-trading sector to transitional justice and security sector

governance. Successful applications included multi-year funding from the Sinergia and r4d programmes of the Swiss National Science Foundation

- The Centre maintained its active engagement with International Geneva through a variety of public events, workshops, and applied research mandates for international organisations and donor governments. It continued to host the Geneva Peacebuilding Platform

<http://graduateinstitute.ch/genre>

ELISABETH PRÜGL

Director, Professor of International Relations/Political Science

The Gender Centre produces transformative research that questions gendered power relations in development and international relations.

- In March 2016 the Institute announced that the former Programme on Gender and Global Change had successfully achieved centre status. The move recognised the enormous achievements of faculty and researchers since the early days of Pôle genre et développement through to recent success in securing two six-year Research for Development grants from the Swiss National Science Foundation (SNSF). Other notable successes of the Centre included the e-learning programme (over 60 participants in 2016); a 24-month grant on gender and solidarity economy from the Swiss Network for International Studies; the conclusion of the SNSF grant on "Gender Experts and Gender Expertise"; and a network

grant from the UK Economic and Social Research Council on its first LGBTI work stream

- The Centre updated its core areas of expertise to reflect expansion and growth and the recruitment of new postdoctoral research coordinators and centre affiliates. Working globally, its researchers combine expertise from different disciplines to focus on four key areas: political economy; international governance; conflict and peacebuilding; reproductive politics and justice
- The Centre increased outreach during 2016, hosting 17 public events. Many of these were organised in partnership with organisations and missions from International Geneva, thereby deepening networks and cementing the Centre's place within multilateral policy circles

<http://graduateinstitute.ch/globalhealth>

ILONA KICKBUSCH
Director, Adjunct Professor

The Global Health Centre focuses its activities on global health governance and global health diplomacy, which inform each other.

- In 2016, the Global Health Programme transitioned into the Global Health Centre with the vision to expand its activities, especially in the research area. Its successful positioning in global health diplomacy and governance for global health continued throughout the year
- The nature of the research projects remained in the applied policy domain, accompanied by expert advice, policy dialogues, and publications by the Centre. In addition to the two ongoing research projects on "How to Break the Gridlock on Global Health Governance", funded by the Swiss Network for International Studies, and on "Polio Eradication: Overcoming the Final Barriers and Ensuring a Lasting Legacy for Health Systems", funded by the Bill and Melinda Gates Foundation, the following three research-related projects were initiated during the year: "Challenges of Governing the Global Health Domain", "What Defines Global Health Leadership in the 21st Century", and "Mapping Public Interest R&D Norms, Policies and Practices"
- The Centre continued to act as a neutral platform for policy dialogues, events, and conferences. Twenty-one events were organised by the Centre in Geneva and 10 events outside of Geneva. In addition, Maison de la paix has

become a new venue for side events during the period of the World Health Assembly with the "Briefing for New WHA Delegates" and five other events having been organised by the Centre during this week. This contributed, *inter alia*, to manifesting Geneva as a strategic location for policy and intellectual debates. Building on the 2015 think tank initiative on accelerating the implementation of global health, the Centre also organised, together with the International Development Research Centre and the Fundação Oswaldo Cruz, a regional meeting of policy think tanks and academic institutions for the Latin American region in late 2016

- As a third pillar of activities, the Centre implemented executive training courses and high-level seminars in global health diplomacy, targeting mid- and senior-career level participants. A total of eight executive courses were organised worldwide by the Centre, out of which five were held in Geneva and were integrated with the Executive Education programming of the Institute. In addition, two seminars were held in Sri Lanka to prepare staff of the Ministry of Health for the WHO SEARO Regional Meeting and one seminar was held in Iran. For the first time, a tailor-made course on multi-stakeholder diplomacy was organised for the Provincial Health Services of the Hunan Province in PR China. In total, approximately 200 participants were trained in global health diplomacy by the Centre in 2016

<http://graduateinstitute.ch/gmc>

VINCENT CHETAIL

Director, Professor of International Law

The Global Migration Centre conducts advanced research and provides policy-relevant expertise on the multifaceted causes and consequences of global migration. The major assets of the Centre are its focus on the transnational dimensions of migration and its interdisciplinary orientation.

→ Important efforts were made over the year to strengthen the Centre's research within this topical yet sensitive field. Indeed, there were no fewer than 12 ongoing projects in 2016, including several conducted with eminent partners. In parallel, fundraising remained a top priority on the agenda, with 9 proposals having been submitted to various funding agencies

→ Throughout the year, 27 publications disseminated the Centre's expertise within scientific and policy circles. To further inform the public debate over migration, the Centre also organised 10 events – including 8 in collaboration with external partners such as OHCHR, UNHCR, and IOM – and experts from the Centre featured in local and international media on 17 occasions

<http://graduateinstitute.ch/psig>

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 students, faculty, and practitioners in International Geneva the opportunity to examine and critically discuss theoretical and empirical research on international governance.

→ The Programme was awarded three major externally funded research grants in 2016. It continued to attract high quality senior and junior visiting fellows, and carried on with its public seminar series, workshops, and conferences for specialised International Geneva audiences

→ The considerable success in research grants awarded led to the Programme doubling in personnel size and tripling in activity by the end of 2016. Professor Thomas Biersteker, Professor Cédric Dupont, Dr Cecilia Cannon and Dr Velibor Jakovleski were awarded Swiss National Science Foundation funding to examine "What Types of Reform Enhance an International Organisation's

Effectiveness?". Professor Grégoire Mallard was awarded a prestigious European Research Council starting grant to assess "Bombs, Banks and Sanctions: A Sociology of the Transnational Legal Field of Nuclear Non-proliferation" (see p. 44) and Dr Erica Moret was awarded a Clore Duffield Foundation grant to look at "Europe in Crisis: What Role for Economic Sanctions?". Working with the United Nations University and the UN Office of Geneva, the Programme convened representatives from leading research organisations and research departments of major UN agencies at a two-day conference on "Strengthening the UN's Research Uptake." The Programme additionally co-organised a public conference with the Dag Hammarskjöld Foundation, bringing together over 120 representatives from the UN system, member states, academia, non-governmental organisations, and students to identify gaps and generate recommendations for the UN's normative work in light of the 2030 Agenda

Les programmes associés Associated Programmes

À côté de la recherche universitaire, l’Institut accomplit des contrats d’expertise ou de recherche appliquée pour un certain nombre de gouvernements et d’organisations internationales.

Il effectue en particulier pour le gouvernement suisse – principalement le Département fédéral des affaires étrangères (DFAE), la Direction du développement et de la coopération (DDC) et le Secrétariat d’État à l’économie (SECO) – une série de contrats qui vont de la recherche appliquée (Bilateral Assistance and Capacity Building for Central Banks, Small Arms Survey) à la gestion de plateformes internationales (DiploFoundation, the Geneva Peacebuilding Platform, the Global Commission on Drug Policy, Inclusive Peace and Transition Initiative, Network for International Policies and Cooperation in Education and Training – NORRAG) et à la réalisation de programmes de formation continue.

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

For the Swiss government (mainly the Federal Department of Foreign Affairs, the Agency for Development and Cooperation, and the State Secretariat for Economic Affairs), the Institute has been mandated to carry out applied research (Bilateral Assistance and Capacity Building for Central Banks, Small Arms Survey) and to manage international platforms (DiploFoundation, the Geneva Peacebuilding Platform, the Global Commission on Drug Policy, Inclusive Peace and Transition Initiative, the Geneva Peacebuilding Platform, Network for International Policies and Cooperation in Education and Training – NORRAG) as well as to conduct Executive Education programmes.

Bilateral Assistance and Capacity Building for Central Banks

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

CÉDRIC TILLE

Director, Professor of International Economics

↗ <http://graduateinstitute.ch/bcc>

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

→ The Programme organises a series of technical assistance expert missions in participating countries. It also supports research projects in partner central banks through the coaching of researchers by Graduate Institute professors and semester-long visits at the Institute. Eleven projects were supported in 2016, including four semester-long visits

→ Synergies across countries are developed through an annual conference and regional workshops that bring together high-level academics, policymakers and senior figures from central banks. The 2016 annual conference, “Policy Response to Commodity Price Fluctuations”, was held jointly with SECO in Geneva on 15 and 16 September. A regional workshop, “Policy Lessons and Challenges for Emerging Economies in a Context of Global Uncertainty”, was held with the Banco de la Repùblica – Colombia in Cartagena on 3 and 4 October

DiploFoundation

JOVAN KURBALIJA

Director

↗ www.diplomacy.edu

DiploFoundation (Diplo) is a non-profit foundation established in 2002 by the governments of Malta and Switzerland. Diplo works to increase the role of small and developing states, and to improve global governance and international policy development, with a particular focus on digital policy and e-diplomacy.

Via its capacity development programmes, Diplo assists small and developing states in increasing their ability to influence their own future and development, international accountability and inclusivity, and the legitimacy of international policymaking.

One of Diplo's main projects is the Geneva Internet Platform, an initiative supported by the Swiss authorities. The Platform fulfils the mission of an observatory,

a capacity building centre (online and *in situ*), and a centre for discussion, contributing to making the governance of the Internet more inclusive.

→ In 2016, Diplo's capacity development programmes, online courses, and other training opportunities continued to grow to reach an alumni community of more than 5,400, covering 200 countries and territories around the globe. The Geneva Internet Platform considerably increased its impact in Geneva and globally, while the *GIP Digital Watch* online observatory earned further recognition and became a reference point for neutral reporting and coverage of global digital policy developments

The Geneva Peacebuilding Platform

Funded primarily by the Swiss Federal Department of Foreign Affairs

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

ACHIM WENNMANN

Executive Coordinator

↗ <http://gpplatform.ch>

With a network of over 4,000 peacebuilding professionals and over 60 institutions, the Geneva Peacebuilding Platform facilitates interaction between different institutions and sectors, advances new knowledge and understanding of peacebuilding issues, and helps build bridges between International Geneva, the United Nations peacebuilding architecture in New York, and peacebuilding activities in the field.

Founded in 2008, the Platform provides policy advice and services; the continuous exchange of information through seminars, consultations and conferences; and outcome-focused peacebuilding dialogues.

→ 2016 saw a marked advance in some of the Platform's key initiatives with an expanded partnership base for the Geneva Peace Week, the creation of the Peace Talks Initiative in collaboration with UNOG and Interpeace, as well as networking activities on urban safety and peacebuilding prior to the HABITAT III Summit

Global Commission on Drug Policy

Funded by Open Society Foundations, Virgin Unite, Oak Foundation and the Swiss Federal Department of Foreign Affairs

KHALID TINASTI

Executive Secretary

↗ www.globalcommissionondrugs.org

The Global Commission on Drug Policy was established in 2011 by political leaders, cultural figures, and globally influential personalities from the financial and business sectors. The Commission currently comprises 24 members, including 10 former heads of state or government and a former Secretary General of the United Nations.

The mission of the Commission is to promote evidence-based drug policy reforms at international, national and regional levels. These reforms must also

address issues of public health, social integration and security, with strict regard for human rights.

→ Highlights of 2016 included the launch of the Commission's sixth yearly report, *Advancing Drug Policy Reform: A New Approach to Decriminalization*, and the hosting of an event on health and human rights-centered drug policies to mark the installation of the Commission secretariat in International Geneva

Inclusive Peace and Transition Initiative

Funded primarily by the governments of Switzerland, Sweden, Germany, Finland, and Turkey, as well as UN Women, Humanity United, and Hunt Alternatives (Inclusive Security)

THANIA PAFFENHOLZ

Director

ECKHARD VOLKMANN

Deputy Director

↗ www.inclusivepeace.org

The Inclusive Peace and Transition Initiative is dedicated to evidence-based research on peace and transition processes and has a distinct mandate to transfer knowledge and experience to policy and practice. The Initiative's research is based on two large qualitative datasets comprising currently almost 50 peace and transition processes. The objective of the Initiative is to support sustainable peace by providing expertise on inclusion of diverse actors and issues in peace and transition processes, through evidence-based research, direct advice, training, as well as publications and a web portal.

→ In 2016, the Initiative continued to conduct research to further develop its datasets and make use of its data for various research projects. The focus was on women in peace negotiations, national dialogues, and state legitimacy and inclusion. The Initiative advised various actors, ranging from UN (mediators) and international organisations over governments to conflict parties and local peacebuilding organisation in 12 peace processes, among others Afghanistan, Colombia, Libya, Philippines, Somalia, South Sudan, Syria, Ukraine and Yemen

→ The Initiative also contributed evidence to inform development of international normative policy

frameworks, e.g. in the International Women, Peace and Security Agenda. Subsequently, it applied this evidence operationally in the UN Women's programme "Enhancing Women's Leadership in the MENA Region" in the Libyan, Syrian, Iraqi and Yemen peace processes (2016–2019). The Initiative was contracted by the World Bank to conduct research on the link between inclusion and the prevention of violent conflicts, contributing to the World Bank's and UN Flagship Study on the Prevention of Violent Conflict. For the UN Department of Political Affairs, the Initiative produced a report on national dialogues from which knowledge is already used in decision-making and support in the field, e.g. South Sudan

→ In 2016, the Initiative published 16 papers in various formats, ranging from research reports over context-specific case studies to briefs in English, French, Spanish, Arabic, Russian and Turkish. Its website was consulted over 80,000 times from more than 160 countries, the resource portal thereon over 4,000 times. Furthermore, the Initiative hosted 5 events and made active contributions to over 50 high-level events in International Geneva and beyond, and has an ever-growing followership on social media (Twitter, LinkedIn, Facebook)

Network for International Policies and Cooperation in Education and Training – NORRAG

Funded primarily by the Swiss Agency for Development and Cooperation and the Open Society Foundations

MICHEL CARTON

Executive Director

JOOST MONKS

Managing Director

↗ www.norrag.org

NORRAG informs, challenges and influences policy-making and dialogue on international education and training policies at the national, regional and international levels. NORRAG's core mandate and strength is to produce, disseminate and broker critical knowledge and build capacity for and with a wide range of stakeholders involved in informing and shaping policy and practice, both at the national and international levels.

Established in 1985, NORRAG builds on its distinctive global "brand" and network representing academia, government, NGOs, international organisations, foundations and the private sector. Currently, NORRAG has more than 4,800 registered members in 171 countries, 48% from the Global South. Its scope of work includes policy research, knowledge production and dissemination, policy dialogue and capacity development.

NORRAG seeks to inform and influence policies and practice on a number of key thematic clusters, including: Agenda 2030 and global governance; reform of education and training systems; and youth and vocational skills development.

→ Highlights in 2016 included the launch of a conference series on the Global Governance of Education and Training in Geneva, followed by a number of follow-up events and publications, the extension of its work on skills development for marginalised populations in South Africa and India, the set-up of a new capacity development collaboration in Western Africa, as well as continued participation and contributions to international debates on education and training across different regions of the world

The Small Arms Survey

Funded by the Swiss Federal Department of Foreign Affairs and current or recent contributions from the governments of Australia, Belgium, Canada, Denmark, Finland, France, Germany, the Netherlands, New Zealand, Nigeria, Norway, Sweden, the United Kingdom, and the United States, as well as the European Union and parts of the UN System

ERIC BERMAN

Director

↗ <http://smallarmssurvey.org>

Established in 1999, the Small Arms Survey is a global centre of excellence whose mandate is to generate impartial, evidence-based, and policy-relevant knowledge and analysis on all aspects of small arms and armed violence. It serves as a resource for governments, policymakers, researchers, and civil society.

→ In 2016, the Survey produced 30 publications and co-publications. Highlights included outputs on measuring illicit arms flows, monitoring violent deaths, weapons sales on social networks, the Arms Trade Treaty, and the global small arms trade

LA FORMATION CONTINUE
EXECUTIVE EDUCATION

Les programmes de formation continue

Executive Education Programmes

Dans un monde en perpétuelle évolution et interconnecté, les dirigeants doivent savoir naviguer entre les secteurs, les régions et les cultures. Les programmes de formation continue offrent une occasion inégalée d'acquérir les compétences nécessaires pour réussir à appréhender les enjeux mondiaux touchant les individus et leurs organisations.

Les participants et les enseignants de la formation continue représentent un éventail diversifié de secteurs, de régions et de professions. Cette diversité est un point fort de la participation aux programmes de formation continue et une source de richesse pour la communauté des alumni.

En 2016, la formation continue a offert plus de 20 programmes. Les programmes diplômants ont accueilli près de 160 participants, les programmes courts près de 100 participants et les programmes sur mesure 150 participants.

Operating in today's rapidly changing and interconnected world requires leaders to navigate across sectors, regions and cultures. Executive Education programmes provide an unparalleled opportunity to acquire the skills needed to successfully navigate critical global issues that have an impact upon individuals and their organisations.

Executive Education participants and professors represent a diverse array of sectors, regions and expertise. This unique mix is a key feature of the experience of participating in Executive Education programmes and a source of richness for the Alumni community.

In 2016, Executive Education conducted more than 20 programmes. Some 160 participants completed Executive Education degree-granting programmes, nearly 100 participated in short programmes, and 150 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

Programmes diplômants Degree Programmes	Advocacy in International Affairs Business and Public Policy Development Policies and Practices Environmental Governance Genre et développement Global Health International Law International Negotiation and Policy-Making
Programmes courts Short Programmes	Diplomatie et santé Engaging in Multistakeholder Diplomacy for Health Gestion stratégique de projets de développement Global Health Diplomacy Multilateralism
Programmes sur mesure Customised Programmes	See below

In 2016, Executive Education conducted programmes for organisations and with partners from 14 countries all over the world

LATIN AMERICA

Peru

- Executive Master in Development Policies and Practices in partnership with El Centro de Estudios y Promoción del Desarrollo

AFRICA

Benin

- Certificate of Advanced Studies en genre et développement

Burkina Faso

- Executive Master in Development Policies and Practices in partnership with Yam Pukri
- Certificate of Advanced Studies en genre et développement

Ghana

- Executive Master in Development Policies and Practices in partnership with the University of Ghana Business School

Mali

- Executive Master in Development Policies and Practices in collaboration with the Institut supérieur de technologies appliquées

Senegal

- Certificate of Advanced Studies en genre et développement

EUROPE

Belgium

- Executive Master in International Negotiation and Policy-Making

Switzerland

- For diplomats, civil servants and executives from the private, public and non-profit sectors

ASIA

Afghanistan

- Executive Master in Development Policies and Practices

Bangladesh

- For civil servants of Bangladesh

China

- For senior management members of a state-owned company

Kazakhstan

- Executive Master in Development Policies and Practices in partnership with KIMEP University

Thailand

- For judges from the Judiciary of Thailand

Vietnam

- Executive Master in Development Policies and Practices in partnership with the Asian Institute of Technology in Vietnam

Innovative Problem-Solving Techniques at Executive Education

Executive Education programmes are designed for action. They provide participants with innovative problem-solving tools to help them address their professional challenges. The focus has been on action-oriented techniques at the intersection where markets, states and societies collide and compete, collaborate and innovate.

In 2016, Executive Education further developed its expertise in two specific methodologies, foresight and design thinking.

Foresight – How Do We Build the Future We Want?

Foresight is a regular feature in most Executive Education programmes at the institute, with Cédric Dupont, Director of Executive Education, and Valérie D'Hoedt Meyer, Director of Academic Development, as lead facilitators.

Foresight encompasses a set of methodological tools that build on the premise that the future is not predetermined. It is neither a prophecy nor a prediction but a process through which people and organisations can envisage plausible futures, each of which is a call for action.

In 2016, Executive Education organised two in-depth open innovation workshops using foresight, the first on the future of environmental governance and the second on the future of the nation state. Both exercises concluded with an insight session where participants were invited to reflect on the consequences of those alternative futures for their organisation.

The methodology has been perceived as very powerful and Executive Education has been requested to organise dedicated foresight workshops for some of its participants' employers.

Indeed, once alternative futures have been identified and developed, the organisation can reflect upon the following questions: How do we build the future we want? How do we prepare for threats and opportunities that these futures will bring, test assumptions and evaluate the resilience of strategies and solutions? Foresight can also help us focus our attention on what is really important and set our priorities as an organisation, or more broadly as a society.

Design Thinking – Divergent Thinking for Actionable Solutions

Design thinking fosters divergent thinking, inspiration and experimentation leading to prototypes to be tested and retested with a view to deliver actionable solutions.

Executive Education introduced this problem-solving method in one of its flagship programmes this year. The workshop focused on the concept of universal basic income as a potential solution to the challenges envisaged in the context of the future of work.

Next year, Executive Education plans on continuing to foster innovation and the co-creation of actionable solutions through "Action Days". Those short workshops aim at attracting a wide variety of participants who have an interest in joining our community of practice and come up with innovative solutions to complex challenges.

LES ACTIVITÉS DE FORUM FORUM ACTIVITIES

or Human R...

Les événements publics

Public Events

Chaque année, l’Institut accueille plus de 200 événements publics, qui permettent de mieux appréhender les grands défis du monde et de découvrir les activités ainsi que la mission de l’Institut, tout en faisant de la Maison de la paix le principal lieu d’échange et d’expertise de la Genève internationale.

Lors des conférences, des colloques, des tables rondes et des projections de films, les experts de l’Institut débattent des grands sujets internationaux avec des orateurs de renom issus du secteur public et privé ainsi que du troisième secteur. Ces événements très animés et interactifs sont pour la plupart filmés et retransmis en direct à un large public.

Cette année, l’Institut a eu le plaisir d’accueillir des personnalités exceptionnelles, parmi lesquelles :

- **PATRICK AEBISCHER** président de l’École polytechnique fédérale de Lausanne
- **LEILA ALIKARAMI** Iranian human rights lawyer
- **KOFI ANNAN** former United Nations Secretary-General
- **JOSÉ MANUEL BARROSO** former President of the European Commission
- **FATOU BENSOUDA** Prosecutor of the International Criminal Court
- **HIS HOLINESS THE DALAI LAMA** 1989 Nobel Peace Prize Laureate
- **RUTH DREIFUSS** ancienne présidente de la Confédération suisse
- **KATE GILMORE** United Nations Deputy High Commissioner for Human Rights
- **FILIPPO GRANDI** United Nations High Commissioner for Refugees
- **TAWAKKOL ABDEL-SALAM KARMAN** 2011 Nobel Peace Prize
- **AISA KIRABO KACYIRA** Deputy Executive Director and Assistant Secretary-General of UN-Habitat
- **GILLES KEPEL** professeur à Sciences Po, Paris
- **BERNARD KOUCHNER** cofondateur de Médecins sans frontières
- **PAUL KRUGMAN** 2008 Nobel Economic Science Prize Laureate
- **RICARDO LAGOS** ancien président du Chili
- **DORIS LEUTHARD** conseillère fédérale
- **CECILIA MALMSTRÖM** European Commissioner for Trade
- **PETER MAURER** President of the International Committee of the Red Cross
- **JOHN MICKLETHWAIT** Editor-in-Chief of Bloomberg
- **MARIO MONTI** former Prime Minister of Italy
- **OLUSEGUN OBASANJO** ancien président du Nigéria
- **JOHANN SCHNEIDER-AMMANN** Président de la Confédération suisse
- **BRAD SMITH** President of Microsoft
- **TUNISIAN NATIONAL DIALOGUE QUARTET** 2015 Nobel Peace Prize Laureate
- **TZVETAN TODOROV** philosophe, essayiste, sémiologue et historien
- **HASSAN WIRAJUDA** ancien ministre des Affaires étrangères de l’Indonésie
- **ERNESTO ZEDILLO** former President of Mexico and Director of the Yale Center for the Study of Globalization

Every year, the Graduate Institute hosts over 200 public events, advancing public understanding of major global challenges, building awareness of the Institute’s activities and mission, and developing Maison de la paix as International Geneva’s main hub for intellectual exchange.

Through conferences, lectures, panel discussions and film screenings, Institute experts debate international issues with world-class speakers from the public-, not-for-profit and private sector. Many of these lively, interactive events are filmed and broadcast live to a wide global audience.

This year, the Institute had the pleasure to welcome outstanding international figures, among whom:

Opening Lecture of the 2016–2017 Academic Year WHAT HAVE WE LEARNT FROM THE CRISIS?

Paul KRUGMAN

Distinguished Professor of Economics, City University of New York,
and 2008 Nobel Memorial Prize in Economic Sciences

Recipient of the 2016 Prix International Edgar de Picciotto

Rolf Soiron

Paul Krugman, Prix Nobel d'économie 2008, reçoit le prix international Edgar de Picciotto 2016

En septembre, Paul Krugman, *distinguished professor* d'économie au Graduate Center de la City University of New York, commentateur prolifique au *New York Times* et Prix Nobel d'économie 2008 pour son analyse des modèles d'échanges internationaux et la localisation de l'activité économique, a reçu le prix international Edgar de Picciotto 2016. Il a ensuite donné la conférence d'ouverture de l'année académique, «What Have We Learnt from the Crisis?». Dans sa présentation, le professeur Krugman a évalué les conséquences de la récente récession et répondu aux nombreuses questions des étudiants, des professeurs et des invités.

L'Institut a créé le prix international Edgar de Picciotto pour rendre hommage et marquer sa reconnaissance à M. Edgar de Picciotto. En faisant un don de 20 millions de francs qui a largement financé la construction de la Maison des étudiants, M. de Picciotto et sa famille ont apporté un soutien extraordinaire en facilitant l'accueil d'étudiants du monde entier.

Le prix international Edgar de Picciotto est attribué tous les deux ans à une personnalité universitaire de renommée internationale qui a contribué par ses recherches à une meilleure compréhension des défis mondiaux et dont les travaux ont influencé les décideurs politiques. Le prix a été remis en 2012 à Amartya Sen, Prix Nobel d'économie 1998, et en 2014 à Saul Friedländer, Prix Pulitzer 2008.

“ The crisis of 2008 and its aftermath have taken place in an environment in which conservative ideology retains a powerful position in real-world politics and the academy alike. (...) Relatively few economists or policymakers are willing to reconsider their views despite overwhelming empirical refutation. But some people fight it; they make a conscious effort to avoid seeing what they want to see, asking ‘is this the evidence talking, or my preconceptions?’ If your reaction to events is that they just show that you were right all along, consider how unlikely that is, and challenge yourself. If there’s any offsetting benefit to economic crisis, it is that it can be a learning experience. ”

PAUL KRUGMAN

Paul Krugman

Nobel Laureates on Human Rights: A View from Civil Society

On 11 March, the Graduate Institute welcomed two Nobel Peace Prize laureates for an event on human rights and the role of civil society. His Holiness the Dalai Lama, spiritual leader of Tibetan Buddhism, and Tawakkol Karman, Yemeni activist for women's rights and full participation in democratic processes. They were joined by Leila Alikarami, Iranian human rights lawyer.

The event was co-organised with the US and Canadian permanent missions to the United Nations in Geneva as a side event to the 31st session of the Human Rights Council, and was moderated by Kate Gilmore, UN Deputy High Commissioner for Human Rights.

Right Livelihood Award

On 30 November, the Graduate Institute organised a debate with laureates of the 2016 Right Livelihood Award, commonly known as the "Alternative Nobel Prize". Syria Civil Defence (The White Helmets) were honoured for rescuing civilians from the destruction of the Syrian civil war, while Mozn Hassan/Nazra for Feminist Studies were recognised for helping Egyptian women subjected to violence, abuse and discrimination. The other laureates were Russian human rights activist Svetlana Gannushkina, founder of a programme that offers legal aid and education to migrants and refugees, and Turkish daily newspaper *Cumhuriyet*, which has been at the forefront of that country's struggle for a free press.

Les Disputes de la Maison de la paix

L'idée des disputes revient à Charles Kleiber, ancien secrétaire d'État à l'éducation et à la recherche, qui se préoccupait, comme Yves Oltramare, ancien associé de la banque Lombard, Odier & C^e et ami de longue date de l'Institut, d'organiser un espace de débat sur les défis auxquels la Suisse est confrontée, en situant la discussion dans le cadre international qui permet d'analyser pleinement ces défis et d'imaginer des solutions réalistes.

La première dispute s'est tenue à la Maison de la paix le 5 avril 2016 sur le thème « Immigration : chance ou danger ? ». Elle était introduite par la projection *d'Ailleurs*, un court-métrage réalisé par Charles Kleiber.

**LES MOYENS
RESOURCES**

Le financement

Funding

2004 – 2008 – 2012

REVENUS DE L'INSTITUT en francs suisses	%	2004 HEI + IUED	%	2008 IHEID	%	2012 IHEID
SUBVENTIONS PUBLIQUES, dont	60 %	24 737 075	60 %	37 208 158	55 %	35 206 895
Canton de Genève – Département de l'instruction publique (DIP)		11 418 000		13 498 000		14 627 250
Confédération – Département fédéral de l'intérieur (DFI – SER)		10 557 610		13 368 000		18 322 000
Accord intercantonal universitaire (AIU)		1 865 824		2 466 248		723 201
REVENUS HORS SUBVENTIONS, dont	5 %	2 220 245	4 %	2 480 162	10 %	5 978 172
Overheads de la recherche		–		350 982		1 564 114
Droits d'inscription		1 133 590		1 491 408		1 949 007
Formation continue (droits d'inscription et recettes)		–		673 411		1 600 864
FONDS AFFECTÉS	35 %	14 570 123	36 %	22 070 491	35 %	22 510 446
TOTAL DES REVENUS		41 527 443		61 758 811		63 695 513

2013 – 2015 – 2016

REVENUS DE L'INSTITUT en francs suisses	%	2013 IHEID	%	2015 IHEID	%	2016 IHEID
SUBVENTIONS PUBLIQUES, dont	42 %	33 021 057	39 %	33 256 774	39 %	35 231 487
Canton de Genève – Département de l'instruction publique (DIP)		14 448 115		14 303 634		15 342 228
Confédération – Département fédéral de l'intérieur (DFI – SER)		16 972 000		17 525 782		19 158 919
Accord intercantonal universitaire (AIU)		571 599		769 295		730 340
REVENUS HORS SUBVENTIONS, dont	12 %	9 201 502	20 %	17 723 723	23 %	20 294 752
Overheads de la recherche		1 755 599		1 270 889		1 959 672
Droits d'inscription		2 136 635		2 937 153		3 443 555
Formation continue (droits d'inscription et recettes)		3 014 002		2 708 053		3 882 974
FONDS AFFECTÉS	46 %	36 410 948	41 %	35 090 965	38 %	34 618 505
TOTAL DES REVENUS		78 633 507		86 071 462		90 144 744

Nous remercions la Confédération suisse, la République et canton de Genève et la Ville de Genève pour leur soutien indispensable à la réalisation de notre mission.

Notre gratitude va également aux fondations et mécènes qui, par leur générosité, nous permettent de développer notre essor.

Les donateurs

Donors

La campagne de recherche de fonds lancée en 2008 a permis de recueillir près de 150 millions de francs suisses.

The fundraising campaign launched in 2008 raised close to 150 million Swiss francs.

L'IMMOBILIER

- **Fondation privée genevoise** pour la réalisation d'une nouvelle résidence pour étudiants
- **Kathryn W. Davis** pour la bibliothèque Kathryn et Shelby Cullom Davis de la Maison de la paix
- **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
- **Fondation Göhner** pour sa contribution au financement de la Maison de la paix
- **Edgar de Picciotto et sa famille** pour le financement d'une partie de la Maison des étudiants Edgar et Danièle de Picciotto
- **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
- **Denis Mylonas** pour le don d'une propriété
- **Pierre Mirabaud** pour le don du tableau *Rüscheegg* / de Franz Gertsch, 1988-1999
- **Un donneur anonyme** pour le dessin *Long, Long, Long Live the 4 Modernisations* de William Kentridge (2014)

LES CHAIRES ET L'ENSEIGNEMENT

- **APESI** pour le financement pendant quatre ans de la Chaire Curt Gasteyer en études de sécurité
Titulaire : le professeur Thomas Biersteker
- **André Hoffmann et la Fondation Hoffmann** pour le financement de la Chaire André Hoffmann d'économie de l'environnement
Titulaire : le professeur Timothy Swanson
- **Yves Oltramare** pour le financement pendant dix ans de la Chaire Yves Oltramare Religion et politique dans le monde contemporain
Titulaire : le professeur Jean-François Bayart
- **Ivan Pictet et la Fondation Pictet pour le développement** pour le financement pendant quinze ans de trois chaires Pictet en finance et développement
Titulaires : les professeurs Ugo Panizza, Yi Huang et Lore Vandewalle
- **Nicolas Pictet** pour le financement de la Chaire Pictet de droit international de l'environnement
Ancien titulaire : le professeur Jorge Viñuales
- **Fondation Pierre du Bois** pour le financement annuel d'un professeur invité d'Amérique latine («Pierre du Bois Professorship»)

LA RECHERCHE

- **Fondation privée suisse** pour le financement du programme Global South Scholars-in-Residence
- **Société Mercuria** pour le soutien financier au « Think Ahead Programme on International Trade » du professeur Richard Baldwin
- **Yves Mirabaud** pour le financement pendant trois ans d'un projet de recherche du professeur Marc Flandreau
- **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

- Association des banques étrangères en Suisse
- Association des banquiers privés genevois
- AVINA Stiftung
- Banque nationale suisse
- Banque Syz & Co
- BeeOne Communications
- Carigest SA, conseiller d'un généreux donneur
- Chapitre des anciens de Washington DC
- Communauté de l'Institut (enseignants, personnel administratif et membres du Conseil de fondation)
- Communauté des anciens étudiants
- Credit Suisse
- Kathryn W. Davis
- Fondation de bienfaisance du groupe Pictet
- Fondation FERIS
- Fondation Hans Wilsdorf
- Fondation Miller Khoshkish
- Fondation Ousseimi
- Fondation Pierre du Bois
- Fondation Prunier
- Fondation Zdenek et Michaela Bakala
- Givaudan
- IBC Insurance
- Pierre Keller pour le programme de double master avec la Harvard Kennedy School
- Knowledge Exchange Centre (KEC), XL Africa Group
- Jean-Flavien Lalive d'Épinay
- Miller Khoshkish Foundation
- Yves Mirabaud
- Mitteleuropa Stiftung
- Damien Neven pour la bourse F. et M. Neven
- Michael et Shadia Schneider
- Service de la solidarité internationale du canton de Genève
- Swiss Advisor Insurance
- La Tokyo Foundation

LES PRIX ACADEMIQUES

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

MINGA – Collective Waste Management

Arianna Espinosa Oliver, London School of Economics and Political Science
Cristian Gil Sánchez, London School of Economics and Political Science
Abraham Hidalgo Mendoza, London School of Economics and Political Science
David Núñez Amórtegui, Universidad Nacional de Colombia
Ilar Veloza Castillo, London School of Economics and Political Science

With
IHEID_EVENT
Password
DHXF-JUDA

@IHEID
#IHEID

The 2016 Geneva Challenge – Urbanisation

Supported by Ambassador Jenö Staehelin

The Geneva Challenge, the Advancing Development Goals International Student Competition, created thanks to the vision and generosity of Swiss Ambassador Jenö Staehelin and under the patronage of Kofi Annan, is an annual contest which encourages master students to bridge the gap between their studies and real development policy by developing innovative and practical proposals for effecting change.

The challenge for 2016 was to address urbanisation by proposing how lives can be improved in urban settings while underpinning social and economic development. From the 114 project entries submitted, three finalists were selected to present their projects at the Graduate Institute:

- **CityProgress – Web Portal for Active Data Sharing, Dissemination and Analysis for Disaster Risk Reduction:** New York University and University of Pennsylvania city planning graduate students came together with MBA students from India's Institute of Foreign Trade and Xavier Institute of Management to propose a solution for disaster risk reduction
- **MINGA – Collective Waste Management:** a team from Universidad Nacional de Colombia and London School of Economics and Political Science proposed a solution for urban waste management, using Bogota as a case study
- **The Micro Farm Network – Applying a Nexus Approach to Food Security in Kibera:** students from London School of Economics and Political Science tackled the issue of urban slums by proposing a nexus approach to alleviate the problems of childhood malnutrition and polluted water sources

After an afternoon presentation of the projects in front of the jury and a lively debate, the first prize was awarded to the MINGA team. The CityProgress team came second and the Micro Farm network team third.

The prizes were handed out on 15 November by Aisa Kirabo Kacyira, Deputy Executive Director and Assistant Secretary-General for UN-Habitat, who gave a keynote speech on the challenges of sustainable urbanisation, and Ambassador Jenö Staehelin, President of the jury.

“ We're setting out to improve solid waste management systems through behavioural change and by enhancing and recognising the role of waste pickers. The project consists of an app connecting waste pickers to households and users, and intervention in public spaces to indicate where to place recyclable and non-recyclable waste. We're hoping to change the world, street by street! ”

ABRAHAM HIDALGO MENDOZA

LES ENSEIGNANTS FACULTY

-A

LILIANA B. ANDONOVA

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

JEAN-LOUIS ARCAD

Professor of International and Development Economics
PhD, MIT
→ Development microeconomics
→ Impact evaluation
→ Applied microeconometrics

GARETH AUSTIN

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

NICOLAS BERMAN

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

ADITYA BHARADWAJ

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 Gasteyer Chair in International Security and Conflict Studies
PhD, MIT
→ International relations theory
→ Governance and international organisations
→ UN targeted sanctions

CAROLYN BILTOFT

Assistant Professor of International History
PhD, Princeton University
→ Globalisation
→ History of international relations
→ International organisations

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

-C

JULIA CAJAL GROSSI

Assistant Professor of International Economics
PhD, University of Warwick
→ Development
→ Emerging Economies
→ Globalisation (International Trade)
→ Industrial Organisation

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
→ Materiality and digital economies, commodities and labor
→ Postcolonial state, security and violence in Africa

GILLES CARBONNIER

Professor of Development Economics
PhD, University of Neuchatel
→ 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

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 Neuchatel
→ 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

-F**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**

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

-H**JUSSI HANHIMÄKI**

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

SUSANNA HECHT

Professor of International History
PhD, University of California
→ Political ecologies of land use change, especially tropical forest
→ Environmental history and the history of environmentalisms
→ Indigenous and comparative knowledge systems in history and development
→ Rural development and resource governance
→ Gender and natural resources

STEPHANIE HOFMANN

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

JAMES HOLLOWAY

Assistant Professor of International Relations/Political Science
PhD, University of Oxford
→ Environment, environmental policies, law and economics
→ Governance, local and international
→ International organisations, UN

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**RONALD JAUBERT**

Professeur titulaire of Development Studies
PhD, École 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

MELANIE KOLBE

Assistant Professor of International Relations/Political Science
PhD, University of Georgia
→ Immigrants, refugees, diasporas
→ Migration policies and law
→ Multiculturalism
→ Redistribution policies, social inequalities, poverty

ROBERT B. KOOPMAN

Adjunct Professor of International Economics
PhD, Boston College
→ International trade
→ Economic effects of trade
→ Trade policy changes

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

ISABELLE MILBERT

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

ALESSANDRO MONSUTTI

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

GRAZIELLA MORAES SILVA

Assistant Professor of Anthropology and Sociology of Development
PhD, Harvard University
→ Poverty and Inequality
→ Cultural Sociology
→ Developing countries

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
PhD, University of Oxford
→ Competition economics and policy
→ Industrial organisation
→ Law and economics

VINH-KIM NGUYEN

Professor of Anthropology and Sociology of Development
PhDs, University of Montréal and McGill University
→ Global health
→ Medical anthropology
→ Elimination of infectious diseases
→ Social theory

-O

MOHAMMAD MAHMOUD
OULD MOHAMEDOU
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 Neuchatel
→ 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

SUNGMIN RHO
Assistant Professor of International Relations/Political Science
PhD, Stanford University
→ Trade and foreign direct investment (FDI)
→ Migration and labour
→ Authoritarian government
→ Public opinion and behaviour

AMALIA RIBI FORCLAZ
Assistant Professor of International History
PhD, Lincoln College, University of Oxford
→ Agriculture, land and rural development
→ Civil society, social movements, trade unions, NGOs
→ International organisations, UN
→ Labour and employment

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

ANNE SAAB
Assistant Professor of International Law
PhD, London School of Economics
→ Agriculture, land and rural development
→ Climate, climate change, natural disasters
→ Human rights
→ International law (public, private)

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

SHAILA SESHIA GALVIN
Assistant Professor of Anthropology and Sociology of Development
PhD, Yale University
→ Agriculture, land and rural development
→ Climate, climate change, natural disasters
→ Environment, environmental policies and law
→ Globalisation

PATRICIA SPYER
Professor of Anthropology and Sociology of Development
PhD, University of Chicago
→ Visual and material culture
→ Media, image and violence
→ Religion

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

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

JORGE E. VIÑUALES

Adjunct Professor of International Law
PhD, Sciences Po, Paris
→ International dispute settlement
→ Environmental and climate change law and policy
→ Energy and natural resource governance
→ Public international law

-W**CHARLES WYPLOZ**

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

-Z**FUAD ZARBIYEV**

Assistant Professor of International Law
PhD, Graduate Institute of International and Development Studies
→ Dispute settlement
→ Governance (local and international)
→ Human rights
→ International courts and tribunals
→ International law (public, private)
→ International organisations, UN

Crédits photographiques et légendes:

- Photo extraite du film *Ailleurs* réalisé par Charles Kleiber et Félix Sandri (p. 8)
- Eric ROSET (pp. 12, 36, 39, 61; p. 66 : *de gauche à droite : Ambassadeur Jenö Staehelin, président du jury; Aisa Kirabo Kacyira, directrice exécutive adjointe et sous-secrétaire générale d'ONU-Habitat; étudiants de l'équipe lauréate*)
- GLOBALVISION COMMUNICATION : photo aérienne (pp. 14-15)
- Gérald SCIBOZ (p. 16)
- Eddy MOTTAZ (pp. 20, 63)
- Olivier VOGELSANG/Tribune de Genève (p. 23)
- p. 29 : *Vinh-Kim Nguyen, professeur d'anthropologie et sociologie du développement, entouré de ses étudiants*
- UNITED STATES MISSION GENEVA (p. 59 : *Table ronde "Nobel Laureates on Human Rights", 11 mars 2016. Leila Alikarami, avocate iranienne et activiste des droits de l'homme, Sa Sainteté le Dalaï-Lama*)
- p. 67 : *Paola Gaeta, professeur de droit international*

Impression: ATAR Roto Presse SA, Genève

© The Graduate Institute, Geneva, June 2017

REVUES → JOURNALS →

0 - 339.92

ÉCONOMIE → ECONOMICS →

CP 1672 – CH-1211 Genève 1
+ 41 22 908 57 00
graduateinstitute.ch