
2019
RAPPORT D’ACTIVITÉ
ACTIVITY REPORT

L’INSTITUT | THE INSTITUTE 2

L’ambition et les valeurs | Ambition and Values 3

L’analyse des défis de la globalisation | Analysing the Challenges of Globalisation 4

Une densité d’expertise exceptionnelle | A Unique Density of Expertise 5

Un campus au cœur de la Genève internationale | A Campus in the Heart of International Geneva 6

Une institution entreprenante | An Entrepreneurial Institution 8

Une institution cosmopolite | A Cosmopolitan Institution 9

Une institution globale | A Global Institution 10

Highlights 2019 12

La gouvernance | Governance 14

Les fondations de soutien à l’Institut 16

Les alumni | Alumni 18

L’ENSEIGNEMENT | TEACHING 22

Les programmes d’étude | Study Programmes 22

Les enseignants et les étudiants en bref | Faculty and Students in short 23

Les professeurs | Professors 24

Les étudiants | Students 26

LA RECHERCHE | RESEARCH 30

Les domaines d’expertise | Domains of Expertise 30

Highlights 2019 32

La recherche à l’Institut | Research at the Institute 34

La recherche appliquée | Applied Research 37

LA FORMATION CONTINUE | EXECUTIVE EDUCATION 38

LES ACTIVITÉS DE FORUM | FORUM ACTIVITIES 42

LES MOYENS | RESOURCES 46

Le financement | Funding 46

Une stratégie de partenariats publics-privés | A Public-Private Partnership Strategy 47

Les donateurs | Donors 48

LES ENSEIGNANTS | FACULTY 50

p. 2 — Rapport d’activité 2019

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 dévelop-
pement 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 gouverne-
ment suisse et est inscrit depuis 2012 dans la législation
cantonale comme l’une des hautes écoles soutenues
par l’État de Genève.

Installé au cœur de la Genève internationale, l’Ins-
titut offre des programmes d’études disciplinaires et
interdisciplinaires au niveau du master et du docto-
rat. Il produit une recherche à la fois fondamentale et
appliquée sur les principales thématiques du monde
international contemporain. Il a également pour voca-
tion 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 ceux qui déploient leurs activités dans les
secteurs 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 edu-
cation dedicated to the study of world affairs, with a
particular emphasis on the cross-cutting fields of inter-
national relations and development issues.

The Institute was accredited in 2009 by the Swiss
government and has been enshrined in cantonal leg-
islation 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 inter-
national issues. It also provides expertise and training
programmes and is a platform for debate and dialogue
for international actors from the following fields in
particular:

 > 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

 > university-level teaching and research, think
tanks, international foundations, the media, etc.

Rapport d’activité 2019 — p. 3

L’
IN

ST
IT

U
T

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-chercheurs et 350 doctorants qui
bénéficient d’un milieu intellectuel ouvert au
dialogue 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 les
valeurs qui fondent sa mission et consistent à :

 > 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 insti-
tutions in the world. To achieve this, it uses:

 > its combined focus on international law and the
main social science disciplines (anthropology and
sociology, economics, history and political science),
enabling 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

 > its cosmopolitan environment, which reflects the
world’s diversity and enhances respect for cultural
differences

In all of its activities, the Institute is guided by funda-
mental values, which are at the core of its mission:

 > 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

L’
IN

ST
IT

U
T

p. 4 — Rapport d’activité 2019

L’analyse des défis de la globalisation
Analysing the Challenges of Globalisation

SECURITY
DEMOCRACY

DEVELOPMENT

TRADE AND
INVESTMENT

MIGRATION
AND REFUGEES

ENVIRONMENT

HEALTH

HUMAN RIGHTS

GENDER

GOVERNANCE

The Graduate Institute,
Geneva

L’Institut a pour vocation d’analyser les enjeux de la
globalisation à travers l’enseignement, la recherche,
la formation continue et les activités de forum. Pour
ce faire, il se concentre sur une série de thématiques
prioritaires, dont deux sont transversales : le genre et
la gouvernance.

The Institute’s mission is to analyse the stakes of globali-
sation through teaching, research, executive education
and forum activities. It achieves this by focusing on
priority thematic areas, two of which are transversal
approaches: gender and governance.

Rapport d’activité 2019 — p. 5

L’
IN

ST
IT

U
T

Une densité d’expertise exceptionnelle
A Unique Density of Expertise

L’Institut est la plus ancienne institution au monde entiè-
rement consacrée à l’étude des questions internationales.
Grâce à ses professeurs et ses doctorants, grâce aux
centres conjoints créés avec l’Université de Genève et
aux compétences présentes dans la Maison de la paix et
la Genève internationale, il offre une densité d’expertise
exceptionnelle sur les défis de la globalisation.

The Institute is the oldest institution in the world entirely
devoted to the study of international issues. Thanks to its
professors and doctoral students, to the centres created
with the University of Geneva and to the array of knowl-
edge found in Maison de la paix and International Geneva,
it offers a unique density of expertise on the challenges
of globalisation.

JOINT CENTRES WITH THE UNIVERSITY OF GENEVA

> Geneva Academy of International Humanitarian Law and Human Rights (The Geneva Academy)

> Geneva Center for International Dispute Settlements (CIDS)

> Geneva Centre for Education and Research in Humanitarian Action (CERAH)

MAISON DE LA PAIX

> Geneva International Centre for Humanitarian Demining (GICHD)

> Geneva Centre for the Democratic Control of Armed Forces (DCAF)

> Geneva Centre for Security Policy (GCSP)

> Other institutions dedicated to peace, security and sustainable development

INTERNATIONAL GENEVA

> 38 international organisations

> 420 non-governmental organisations

> 179 states represented by a permanent missions

p. 6 — Rapport d’activité 2019

CERN European Organization for Nuclear Research
Global Health Campus GAVI, The Global Fund, and
other health actors
HD Centre for Humanitarian Dialogue

ICRC International Committee of the Red Cross
ILO International Labour Organization
International Environment House I and II
IOM International Organization for Migration
IPU Inter-Parliamentary Union

ITC International Trade Centre
ITU International Telecommunication Union
MSF Médecins sans frontières
OHCHR Office of the High Commissioner for
Human Rights

Maison de la Paix

Edgar and Danièle de Picciotto Student House

HD

Villa Moynier

OHCHR

Bâtiment Rothschild

ITC
UNHCR

ITU

WIPO

CERN

The International Environment House

IPU Global Health Campus

MSF

New Student Residence

Geneva International Airport

Un campus au cœur de la Genève internationale
A Campus in the Heart of International Geneva

Rapport d’activité 2019 — p. 7

UNCTAD United Nations Conference on Trade
and Development
UNECE United Nations Economic Commission
for Europe
UNESCO United Nations Educational, Scientific
and Cultural Organization

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

Villa Barton

UNESCO IOM

ILO

UNICEF

WMO

UNOG

WTO

WHO

ICRC

WCC

UNECE

UNCTAD

L’
IN

ST
IT

U
T

p. 8 — Rapport d’activité 2019

Une institution entreprenante
An Entrepreneurial Institution

L’Institut est une fondation de droit privé dotée d’une gouvernance
forte et tournée vers l’avenir. Il suit une stratégie qui promeut la
qualité et la performance et vise l’autonomie financière la plus
large possible, notamment en développant les revenus hors sub-
ventions et en mobilisant des fondations et des mécènes. L’Institut
a connu en une douzaine d’années une croissance considérable à
tous les niveaux : enseignement, recherche, formation continue,
activités de forum, financement, immobilier.

The Institute is a private law foundation with strong, forward-
looking governance. It pursues a strategy that aims for quality
and performance. It develops the capacity to ensure the greatest
financial autonomy possible, notably through the development
of non-subsidised revenues and by mobilising foundations and
benefactors. The Institute has experienced 12 years of considera-
ble growth at all levels: teaching, research, executive education,
forum activities, finance and housing.

Number of Students

+ 25% ~

20192008

Number of Professors

+ 50% ~

20192008

765
962

Subventions

35
%

60
%

Subventions

Budget 2008

Budget 2019

61

millions

CHF

97

millions

CHF

71

45

Rapport d’activité 2019 — p. 9

L’
IN

ST
IT

U
T

20,000 alumni around the world

Some of Our Distinguished Alumni

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

AZITA BERAR AWAD
Director, Employment Policy Department,
International Labour Organization (2006–2017)

SHEELA BHIDE
Senior Adviser, EU-funded project on
Sustainable Development of Foundry Clusters,
and Chairman and Managing Director, India
Trade Promotion Organization (2007–2009)

MICHELINE CALMY-REY
Foreign Minister of Switzerland
(2003–2011) and former President of the
Swiss Confederation

PATRICIA ESPINOSA
Executive Secretary of the United Nations
Framework Convention on Climate Change,
Minister of Foreign Affairs of Mexico
(2006 –2012)

SAUL FRIEDLÄNDER
Pulitzer Prize (2008), Professor of History
at UCLA (1988 –2013) and the Graduate
Institute, Geneva (1964–1988)

PHILIPP HILDEBRAND
Vice Chairman of BlackRock, President
of the Swiss National Bank (2010–2012)

YAN LAN
Managing Director of Lazard,
China

BRAD SMITH
President and Chief Legal Officer
of Microsoft

HERNANDO DE SOTO
President of the Institute for Liberty
and Democracy in Lima

ABDULQAWI AHMED YUSUF
President of the International Court
of Justice

Une institution cosmopolite
A Cosmopolitan Institution

962 students from 462 universities representing 100 nationalities

L’Institut accueille des étudiants qui forment une commu-
nauté à échelle humaine et reflètent pleinement la diversité
de l’humanité. Le cosmopolitisme de l’Institut contribue à
la richesse de son expertise et à son analyse des défis de
la globalisation.

The Institute is home to students who make up a community
on a human scale and who fully reflect humanity’s diver-
sity. This cosmopolitanism contributes to the Institute’s
wealth of expertise and its analysis of the challenges of
globalisation.

 https://graduateinstitute.ch/alumni≥

p. 10 — Rapport d’activité 2019

Une institution globale
A Global Institution

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

The Graduate Institute,
Geneva

UNITED STATES
AMERICAN UNIVERSITY

BOSTON UNIVERSITY
School of Law*

COLGATE UNIVERSITY

GEORGE WASHINGTON
UNIVERSITY

Elliott School of
International Affairs

GEORGETOWN UNIVERSITY
Georgetown Law

HARVARD KENNEDY SCHOOL
OF GOVERNMENT

HARVARD UNIVERSITY
Harvard Law School*

MOUNT HOLYOKE COLLEGE

NORTHWESTERN UNIVERSITY

SMITH COLLEGE

TUFTS UNIVERSITY
Fletcher School of Law

and Diplomacy

UNIVERSITY OF CALIFORNIA
School of Law*

UNIVERSITY OF DENVER
Josef Korbel School of

International Studies

UNIVERSITY OF MICHIGAN
Law School*

WELLESLEY COLLEGE

YALE UNIVERSITY
Graduate School of Arts

and Sciences

YALE UNIVERSITY
Jackson Institute for

Global Affairs

MEXICO
EL COLEGIO
DE MÉXICO

COLOMBIA
UNIVERSIDAD
DE LOS ANDES

BRASIL
PONTIFÍCIA UNIVERSIDADE
CATÓLICA DO RIO DE JANEIRO
Institute of International Relations

PERU
PONTIFICIA UNIVERSIDAD

CATÓLICA DEL PERÚ

SWITZERLAND
UNIVERSITY OF GENEVA

UNIVERSITY OF ST. GALLEN

UNIVERSITY OF ZURICH and
SWISS FEDERAL INSTITUTE OF TECHNOLOGY ZURICH

Center for Comparative and International Studies

FRANCE
SCIENCES PO PARIS

ITALY
EUROPEAN UNIVERSITY INSTITUTE

LUISS

UNIVERSITÀ COMMERCIALE
LUIGI BOCCONI

GERMANY
HERTIE SCHOOL OF GOVERNANCE

SENEGAL
UNIVERSITÉ

CHEIKH ANTA DIOP

GHANA
UNIVERSITY OF GHANA

CANADA
UNIVERSITY OF TORONTO
Munk School of Global Affairs
and Public Policy

L’Institut est présent sur tous les continents à
travers son réseau de 49 partenaires acadé-
miques et ses alumni.

En 2019, l’Institut a signé deux accords : le
premier avec l’Institut universitaire européen de
Florence et le second avec l’Université de Toronto.

Through its network of 49 academic partners and
alumni, the Institute is present on every continent.

In 2019, the Institute signed two academic
partnerships, one with the European University
Institute and one with the University of Toronto.

Rapport d’activité 2019 — p. 11

L’
IN

ST
IT

U
T

TURKEY
BOĞAZIÇI UNIVERSITY

SOUTH AFRICA
STELLENBOSCH UNIVERSITY

EGYPT
AMERICAN UNIVERSITY
School of Global Affairs
and Public Policy

KAZAKHSTAN
KIMEP UNIVERSITY

INDIA
JAWAHARLAL NEHRU

UNIVERSITY
School of International

Studies

CHINA
CHINA FOREIGN AFFAIRS UNIVERSITY

CHINESE UNIVERSITY OF HONG KONG, SHENZHEN

FUDAN UNIVERSITY
School of International Relations and Public Affairs

PEKING UNIVERSITY
School of International Studies

UNIVERSITY OF HONG KONG
Faculty of Social Sciences

AUSTRALIA
UNIVERSITY OF MELBOURNE

Melbourne School of Government

SOUTH KOREA
SEOUL NATIONAL UNIVERSITY
Graduate School of International Studies

JAPAN
SOPHIA UNIVERSITY

WASEDA UNIVERSITY
Graduate School of Asia-Pacific Studies

MALAYSIA
UNIVERSITY OF MALAYA

SINGAPORE
SINGAPORE NATIONAL UNIVERSITY
Lee Kuan Yew School of Public Policy

INDONESIA
UNIVERSITAS GADJAH MADA

p. 12 — Rapport d’activité 2019

H I G H L I G H T S 2 0 1 9

Philippe Burrin reçoit le prix 2019
de la Fondation pour Genève
Le lundi 2 décembre 2019 au Victoria Hall, la Fondation pour
Genève a remis son prestigieux prix annuel à Philippe Burrin, direc-
teur de l’Institut. Spécialiste du fascisme et du nazisme, Philippe
Burrin a été professeur d’histoire internationale à l’Institut avant
de prendre, en 2004, les rênes de l’Institut.

Cette distinction a récompensé son engagement excep-
tionnel en faveur de la Genève internationale dans le domaine

académique. Après l’ouverture de la cérémonie par Ivan Pictet,
président de la Fondation pour Genève, le public venu nombreux a
pu écouter la conférence de Philippe Burrin sur le thème « Genève
ville-monde ». Cette conférence a été précédée d’une laudatio
par Roger de Weck, journaliste et ancien président du Conseil de
fondation de l’Institut, puis d’un message des autorités fédérales
et genevoises par Sandrine Salerno, maire de Genève.

Marie Laure Salles, nouvelle directrice
de l’Institut dès septembre 2020
Doyenne de l’École du management et de l’innovation à Sciences
Po, Paris, école qu’elle a contribué à fonder, Mme Marie Laure Salles
a été auparavant doyenne de la faculté, doyenne du programme
de doctorat et responsable du Centre de recherche sur le capita-
lisme, la globalisation et la gouvernance de l’École supérieure des
sciences économiques et commerciales (ESSEC Business School)
à Paris, tout en occupant un poste de professeure. Mme Salles
possède un doctorat en sociologie de l’Université Harvard. Elle
connaît déjà bien l’Institut, où elle a passé un an en tant que
professeure invitée et chercheure invitée auprès du Centre sur
la gouvernance globale.

S’appuyant sur l’histoire et le développement récent de l’Ins-
titut ainsi que sur les valeurs d’excellence, d’indépendance, de
responsabilité, de solidarité et de diversité portées par celui-ci,

Mme Salles aura pour premier objectif de continuer à le faire évo-
luer vers une institution académique et de recherche de réputation
mondiale visant à attirer les meilleurs étudiants et chercheurs.
Elle aura également pour tâche de préparer l’Institut à faire face
aux défis d’un monde en pleine transformation.

« Je remercie le Conseil de fondation de la confiance
qu’il exprime en confirmant ma nomination comme
directrice de l’Institut à compter du 1er septembre
2020. J’ai un respect profond pour tout ce que
représente l’Institut et je suis donc très honorée de
cette nomination. Je me réjouis de travailler en étroite
collaboration avec la faculté, l’ensemble de l’équipe
administrative, l’équipe de direction et le Conseil. »

Rapport d’activité 2019 — p. 13

The Graduate Institute further strengthened the network of its strategic relationships in 2019
by signing three partnerships with key actors in International Geneva: PricewaterhouseCoopers
in January, the International Union for Conservation of Nature (IUCN) in March and the Global
Fund to Fight Aids, Tuberculosis and Malaria in October.

These agreements will enable the three institutions and the Graduate Institute to enhance
and widen their cooperation in the areas of research, internship and career opportunities,
joint outreach projects and executive education training programmes. The agreements also
include the organisation of public events on topics of common interests, or the participation
in Capstone Projects, where students in the Interdisciplinary Master programmes can engage
in research projects with partner institutions at the cutting-edge of global challenges.

New Partnerships with International
and Private Actors

Rénovation de la Villa Barton
Le domaine Barton, qui comprend la villa du même nom et les cinq pavillons qui l’entourent, va
faire l’objet au cours des deux prochaines années d’une rénovation complète. De 1938 à 2013,
date de l’emménagement dans la Maison de la paix, la villa Barton a été le siège de l’Institut
et le lieu où de nombreuses cohortes d’étudiants ont été formées dans un cadre mémorable.
Elle accueille aujourd’hui notre formation continue, dont les besoins sont mal servis par l’état
vieilli des locaux et une structuration peu fonctionnelle des espaces.

Les travaux seront menés par l’Institut, qui a conclu un contrat de droit de superficie avec la
Confédération helvétique, propriétaire des lieux. Par ce contrat, l’Institut a acquis les immeubles
du domaine qu’il rénovera avec le généreux soutien d’une fondation privée genevoise. Le
volume intérieur de la villa sera restructuré en respectant l’enveloppe extérieure, l’objectif
étant de créer des espaces modulaires se prêtant aussi bien à l’enseignement qu’à des travaux
de groupe. Dans les pavillons, l’auditorium Jacques-Freymond, la cafétéria et les logements
seront modernisés et dotés d’une meilleure isolation.

L’opération permettra de réhabiliter un patrimoine historique et de l’élever au niveau de qualité
qu’il mérite. Elle offrira aux activités de l’Institut, en particulier de la formation continue, des
espaces fonctionnels et attrayants. Enfin, elle marquera l’achèvement du Campus de la paix.

Villa Barton.

L’
IN

ST
IT

U
T

p. 14 — Rapport d’activité 2019

ROLF SOIRON
PRÉSIDENT | CHAIRMAN
Entrepreneur suisse, ancien président
du Conseil d’administration de Lonza et
d’Holcim, ancien membre de l’Assemblée du
Comité international de la Croix-Rouge et
ancien président du conseil de l’Université
de Bâle
Swiss entrepreneur, former Chairman of the
Board of Directors of Lonza and Holcim, former
member of the Assembly of the International
Committee of the Red Cross, and former
President of the Basel University Council

BETH KRASNA
VICE-PRÉSIDENTE | VICE-CHAIRWOMAN
Vice-présidente et présidente ad interim (mai
2019-janvier 2020) du Conseil des écoles
polytechniques fédérales
Vice-President and President ad interim (May
2019–January 2020) of the Board of the
Swiss Federal Institutes of Technology

TAMAR MANUELYAN ATINC
Chercheure invitée à la Brookings Institution
Nonresident Senior Fellow at the Brookings
Institution

CHARLES BEER
Président de Pro Helvetia
President of Pro Helvetia

CHRISTINE BEERLI
Ancienne vice-présidente du Comité
international de la Croix-Rouge
Former Vice-President of the International
Committee of the Red Cross

JOËLLE KUNTZ (jusqu’en novembre 2019)
Journaliste et éditorialiste au journal
Le Temps, Lausanne
Journalist and columnist at the Swiss daily
newspaper Le Temps, Lausanne

La gouvernance
Governance

LE CONSEIL DE FONDATION
FOUNDATION BOARD

MICHÈLE LAMONT
Professeure de sociologie et d’études
africaines et afroaméricaines et titulaire
de la chaire Robert I. Goldman d’études
européennes à l’Université Harvard
Professor of Sociology and of African and
African American Studies and Robert I.
Goldman Professor of European Studies at
Harvard University

CARLOS LOPES
Professeur 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
Professor at Cape Town University and
Visiting Fellow at Oxford Martin School,
University of Oxford; former UN Under-
Secretary-General and Executive Secretary
of the UN Economic Commission for Africa

JACQUES MARCOVITCH
Professeur de stratégie et d’affaires
internationales à l’Université de São Paulo
Professor of Strategy and International
Affairs at the University of São Paulo

GEORG NOLTE
Professeur de droit international à
l’Université Humboldt de Berlin et membre
de la Commission de droit international des
Nations Unies
Professor of International Law at Humboldt
University and Member of the International
Law Commission of the United Nations

ROBERT ROTH (jusqu’en novembre 2019)
Professeur honoraire à la Faculté de
droit de l’Université de Genève et
ancien directeur de l’Académie de droit
international humanitaire et de droits
humains à Genève
Honorary Professor of Law at the University
of Geneva and former Director of the Geneva
Academy of International Humanitarian Law
and Human Rights

Rapport d’activité 2019 — p. 15

L’
IN

ST
IT

U
T

 https://graduateinstitute.ch/conseil-fondation ≥

Joëlle Kuntz, ancienne journaliste et éditorialiste au quotidien suisse Le Temps, et Robert Roth, professeur
honoraire à la Faculté de droit de l’Université de Genève et ancien directeur de l’Académie de droit international
humanitaire et de droits humains à Genève, ont quitté le Conseil de fondation de l’Institut en novembre 2019
après trois mandats successifs. L’Institut les remercie vivement pour leur engagement et leur soutien tout au
long de ces années.

In Memoriam

ANNEMARIE HUBER-HOTZ

Mme Annemarie Huber-Hotz, ancienne membre du Conseil de fondation et alumna,
s’est éteinte subitement le 1er août 2019.

Présidente de la Croix-Rouge suisse et vice-présidente de la Fédération de la
Croix-Rouge et du Croissant-Rouge depuis 2011, elle a été la première femme à
être élue chancelière de la Confédération (2000-2007), après avoir occupé le poste
de secrétaire générale de l’Assemblée fédérale.

Mme Huber-Hotz a rejoint le Conseil de fondation de l’Institut en 2013.
Personnalité chaleureuse et bienveillante, constamment prête à apporter ses
conseils et son soutien, elle a notamment contribué à renforcer la présence de
l’Institut sur la scène nationale. En 2018, elle décide de se retirer pour laisser la
place à de nouveaux membres et se consacrer pleinement au Mouvement inter-
national de la Croix-Rouge et du Croissant-Rouge.

L’Institut regrette la disparition à la fois d’une alumna très attachée à son
alma mater et d’un membre du Conseil de fondation qui a joué un rôle très appré-
cié dans les développements des dernières années.

LES DÉPARTS DU CONSEIL DE FONDATION

p. 16 — Rapport d’activité 2019

Les fondations de soutien à l’Institut

LA FONDATION POUR L’ÉTUDE DES RELATIONS INTERNATIONALES EN SUISSE (FERIS)

L’Institut est épaulé par deux fondations de soutien qui
partagent ses valeurs et ont à cœur de favoriser son
développement. Elles sont dotées d’un statut d’utilité
publique et font bénéficier les dons d’une exemption
fiscale dont l’importance dépend de la législation
nationale.

The Institute is supported by two foundations that
share its values and are committed to its success.
They enjoy non-profit status, so donations made to
them are tax-exemp to varying degrees, depending
on national legislation.

MARIA CATTAUI
PRÉSIDENTE
Membre de plusieurs conseils d’organisations
à but non lucratif, dont l’Open Society
Foundations, l’International Crisis Group et
l’Institute of International Education

JEAN KELLER*
CEO et Associé de Quaero Capital SA

MARIE OWENS THOMSEN*
Responsable de l’analyse et de la recherche
financière pour l’ensemble du groupe
Indosuez Wealth Management

JEAN-PIERRE ROTH*
Ancien président de la Banque
Nationale Suisse ; membre des conseils
d’administration de Swatch Group et MKS
(Switzerland) ; vice-président de l’Arab Bank
(Switzerland)

GHISLAINE WEDER*
Cheffe des relations économiques et
internationales, Nestlé

La FERIS a été créée en 1957 à l’initiative du professeur Jacques Freymond, alors directeur de l’Institut universitaire
de hautes études internationales (HEI), afin de recueillir des financements utiles au développement de l’Institut.

Le Conseil de la FERIS est présidé par Maria Cattaui, qui a travaillé près de deux décennies au World Economic
Forum avant de devenir secrétaire générale de la Chambre de commerce internationale de 1996 à 2005. Il comprend
cinq membres cooptés, deux représentants du Conseil de fondation de l’Institut, un membre de l’Association des
anciens de l’Institut et le directeur de l’Institut (sans droit de vote).

Le Conseil de la FERIS a coopté en 2019 trois alumni : Jean Keller, Marie Owens Thomsen et Ghislaine Weder.

JÜRG WITMER*
Ancien CEO du groupe Givaudan ;
administrateur de Syngenta ; directeur non
exécutif de Menarini IFR

BETH KRASNA
Vice-présidente du Conseil de fondation de
l’Institut ; vice-présidente et présidente ad
interim (mai 2019-janvier 2020) du Conseil
des écoles polytechniques fédérales

CHARLES BEER
Membre du Conseil de fondation de
l’Institut ; président de Pro Helvetia

JASON SHELLABY*
Vice-président du Comité de l’Association
des anciens de l’Institut ; gestionnaire de
projet à la Fondation Novartis, Bâle

* Alumni.

Rapport d’activité 2019 — p. 17

L’
IN

ST
IT

U
T

FRIENDS OF THE GRADUATE INSTITUTE, GENEVA INC.

RICHARD THOMAN
PRÉSIDENT
Managing Partner, Corporate Perspectives ; professeur associé à la School of International
and Public Affairs de l’Université Columbia ; ancien président et CEO de Xerox Corporation ;
ancien vice-président senior et directeur financier d’IBM

ALLEN LYNCH
TRÉSORIER
Professeur et directeur adjoint du Woodrow Wilson Department of Politics à l’Université de
Virginie

PAUL MATHIEU*
Chef de division, département monétaire et des marchés de capitaux du Fonds monétaire
international

IRENE MILLER
CEO d’Akim, Inc. ; membre du conseil d’administration du Toronto-Dominion Bank Group et
de TD Ameritrade ; ancienne membre du conseil d’administration, Inditex, S.A. ; ancienne
vice-présidente et directrice financière, Barnes & Noble

BRAD SMITH*
Président de Microsoft

SHERRY STEPHENSON*
Ancienne directice associée de l’Unité sur le commerce de l’Organisation des États
américains et à la Coopération économique pour l’Asie-Pacifique

Créée aux États-Unis en 2010 afin de soutenir les projets de l’Institut, cette fondation a succédé
à la FERIS America et garantit, comme son prédécesseur, la défiscalisation des dons (fondation
501 c (3)). Son Conseil de fondation comprend le directeur de l’Institut (sans droit de vote) et
les personnes suivantes :

* Alumni.

p. 18 — Rapport d’activité 2019

LE COMITÉ DE L’ASSOCIATION DES ANCIENS
THE ALUMNI ASSOCIATION COMMITTEE

JENNIFER BLANKE
(Doctorat en économie internationale, 2005)
Vice-présidente, Agriculture,
développement humain et social, Banque
africaine de développement, Abidjan
Vice-President, Agriculture, Human and
Social Development, African Development
Bank, Abidjan

JESSICA BYRON
(Doctorat en science politique, 1990)
Directrice de l’Institut des relations
internationales de l’Université des Antilles
à Saint-Augustin
Director, The Institute of International
Relations, University of the West Indies at
St. Augustine

BRAD RYDER
(Master en histoire internationale, 2000)
Président et CEO d’Electric Mobility
Canada à Toronto
President and CEO, Electric Mobility
Canada, Toronto

FRÉDÉRIQUE SANTERRE
(Doctorat en science politique, 2004)
Responsable, Accès à la santé, Santé
globale, Affaires institutionnelles, Groupe
Merck, Genève
Global Head, Access to Health, Global
Health, Corporate Affairs at Merck’s
Geneva International Office

NATALIE AFRICA
PRÉSIDENTE | CHAIRWOMAN
(Master en histoire internationale, 1992)
Conseillère principale auprès du directeur
pour l’Afrique, Bill and Melinda Gates
Foundation
Senior Advisor to the Director, Africa, Bill and
Melinda Gates Foundation

JASON SHELLABY
VICE-PRESIDENT | VICE-CHAIRMAN
(Master en affaires internationales, 2008)
Gestionnaire de projet, Fondation Novartis,
Bâle
Project Manager, Novartis Foundation, Basel

TING FANG
TRÉSORIER | TREASURER
(Master en études du développement, 2013)
Conseiller secteur entreprises privées,
Comité international de la Croix-Rouge,
Pékin
Corporate Sector Advisor, International
Committee of the Red Cross, Beijing

WALID ABDELNASSER
(Doctorat en science politique, 1991)
Directeur du Bureau régional pour les pays
arabes de l’Organisation mondiale de la
propriété intellectuelle
Director, Regional Bureau for Arab
Countries, World Intellectual Property
Organization

Les alumni
Alumni

 https://graduateinstitute.ch/alumni≥

Les alumni de l’Institut forment une communauté de près de
20 000 membres qui travaillent dans différents secteurs d’activité
et plus de 100 pays.

The Graduate Institute alumni community is made up of nearly
20,000 members who work in numerous activity sectors in over
100 countries.

Rapport d’activité 2019 — p. 19

L’
IN

ST
IT

U
T

ALUMNI CHAPTERS AND AMBASSADORS

* Réunion du chapitre en 2019.

AFRICA
 > BAMAKO
 > Chad
 > COTONOU
 > Ghana
 > Guinea
 > KINSHASA
 > Nigeria
 > OUAGADOUGOU
 > Zimbabwe

ASIA
 > BEIJING*
 > Cambodia
 > Kyrgyzstan
 > MANILA
 > NEW DELHI
 > SHANGHAI
 > Singapore*
 > Taiwan
 > Thailand
 > TOKYO

EUROPE
 > BERLIN
 > BERN*
 > BRUSSELS*
 > Finland
 > Irland
 > Italy
 > LAUSANNE
 > LONDON
 > LUXEMBOURG
 > Macedonia
 > PARIS*
 > PRAGUE
 > PRISTINA
 > TBILISI
 > TIRANA
 > VIENNA
 > ZURICH*

LATIN AMERICA
 > BOGOTÁ
 > BUENOS AIRES
 > Guatemala
 > LA PAZ | SUCRE
 > LIMA
 > MEXICO CITY*
 > Nicaragua
 > Paraguay
 > QUITO
 > RIO DE JANEIRO
 > SANTIAGO

NORTH AMERICA
 > BOSTON*
 > Florida
 > MONTREAL
 > NEW YORK*
 > SAN FRANCISCO BAY AREA
 > TORONTO*
 > WASHINGTON D.C.*

■ CHAPTERS ■ Ambassadors

p. 20 — Rapport d’activité 2019

ALUMNI AWARDS

Afin d’honorer les réalisations exceptionnelles des alumni, le
comité de l’Association des anciens de l’Institut a créé les « alumni
awards », qui sont remis lors du dîner de gala de la Réunion
annuelle des anciens étudiants. Le 2 novembre 2019, les prix
suivants ont été décernés :

Alumna of the Year
Recognises the outstanding achievement of an alumna/alumnus
in her/his field within the last year. Consideration is given to
alumnae/alumni who have won honours in their field or who have
been recognised nationally or internationally.

JULIE MELICHAR
Julie Melichar is the Citizen Mobilisation
and Communication Officer at SOS
Méditerranée, a humanitarian associ-
ation that rescues distressed people
in the Mediterranean Sea. As a stu-
dent, Ms Melichar co-launched the
Migration Initiative to give French
courses to asylum seekers. She also
worked at the International Committee

of the Red Cross as an Associate on Migration, and for the UN Office
for the Coordination of Humanitarian Affairs in Beirut, Lebanon,
and in Greece as a humanitarian worker for Lighthouse Relief.
She earned her Master in International Affairs from the Graduate
Institute in 2017, with a specialisation in conflict and peacebuilding.
As an activist, Julie Melichar embodies civil society, which refuses
to give up, and one of the Institute’s core values: solidarity.

Young Alumna
Recognises the outstanding achievement of a young alumna/
alumnus in her/his field, whether through professional achieve-
ment or community service. The recipient must be 40 years or
under at the time of nomination.

SANDRINE CINA
Sandrine Cina is a startup founder, a
MassChallenge Finalist and a World
Economic Forum Global Shaper. In
2010, she launched Be You Network,
an organisation dedicated to helping
people create a world where gender
norms no longer define “who we can
be, who we can love and what we can
achieve”. Since its creation, 150,000

people have taken action in 50+ cities around the world. In 2019,
Ms Cina created a new venture, BØWIE, which is the first incu-
bator dedicated to impactful projects in the gender field. She
has also participated as a speaker at Davos and TEDx and earned
her Master in International Affairs in 2011, after serving as a
consultant to the United Nations Population Fund.

To honour the outstanding achievements of Institute’s alumni,
the Alumni Association Committee created the Alumni Awards,
which are given during the Alumni Reunion gala dinner.
On 2 November 2019, the following awards were given:

Commitment to the Institute and Alumni Association
Recognises the extraordinary contributions to the advancement
of the Institute and Alumni Association by an alumna/alumnus
through her/his volunteerism, dedication, philanthropy and com-
mitment to its values.

JENÖ STAEHELIN
Ambassador Jenö Staehelin is a
Swiss career diplomat and lawyer.
He orchestrated the referendum by
which the people and cantons of
Switzerland approved the country’s
membership to the United Nations.
He subsequently served as the first
Swiss Permanent Representative to
the United Nations in New York.

The Advancing Development Goals contest (also known as the
Geneva Challenge, see p. 44), hosted by the Graduate Institute
since 2014, owes its initiative and patronage to the generous
vision of Ambassador Staehelin, who believes in the participa-
tion of talented young minds in framing and implementing an
international development agenda.

Lifetime Professional Achievement
Recognises an alumna/alumnus who has demonstrated excel-
lence and achievement in her/his distinguished career; has
demonstrated leadership in her/his profession; has made a pos-
itive contribution to the prestige, influence and reputation of
the Institute; and exercises a strong positive influence within
the community.

MARCEL A. BOISARD
Marcel A. Boisard is a Swiss intel-
lectual and diplomat. He completed
his studies in Germany, the United
States and obtained his PhD from
the Graduate Institute in 1977. At
different times of his career and at
different levels of responsibilities,
M. Boisard served as a field dele-
gate for the International Committee

of the Red Cross during armed conflicts in Algeria, Yemen, the
Arab Republic of Egypt, Israel, Syria, Jordan and Saudi Arabia. In
1980, he joined the United Nations and, in 1992, was appointed
Executive Director of the United Nations Institute for Training
and Research. In 2001, M. Boisard became Assistant Secretary-
General of the United Nations.

Rapport d’activité 2019 — p. 21

ALUMNI ARE MOBILISING AND FUNDING SCHOLARSHIPS

Alumni Community Scholarship
Currently pursuing a Master in International Affairs, HENRY ANYOMI
comes from Ghana. His undergraduate programme was a combined
major in political science and French from the University of Ghana,
Legon. After school, he worked with the University of Ghana Careers
and Counselling Centre for a year, executing tasks like sponsorship
prospecting, report writing and events organising, to mention a few.
He is looking forward to researching interreligious cooperation and
international peace promotion more in depth and expects to be able

to help forge strong relationships across religions, while mitigating the effects of hatred and
extremism.

 The Alumni Community Scholarship was established to fund the academic and living expenses
of a student in financial need for a year. Funds for the scholarship are collected through direct
donations to the Alumni Community Scholarship and also during a raffle and silent auction held
at the annual Alumni Reunion, which reunites alumni from around the world.

Washington, D.C. Alumni Chapter Scholarship
KENNEDY MMASI was born and raised in Arusha, Tanzania. He
moved to the United States to pursue a Bachelor in Economics at
Harvard University. There, he led the Youth Alliance for Leadership
and Development, creating a forum for youth in Africa to share ideas
on innovative solutions for development challenges in their communi-
ties. After university, he spent three years working in various sectors,
including consulting, technology and a non-profit organisation in
New York and Boston. He is currently working towards a Master in

International Affairs with a focus on finance and trade. After he graduates, he hopes to work in
the field of international trade, building economic policies that can enable developing countries
to maximise gains from trade.

 The Washington, D.C. Alumni Chapter Scholarship was created to promote awareness of
the Graduate Institute in the United States, while also helping the Institute recruit graduate
students of high calibre. The Scholarship is available for first-year masters or doctoral students,
irrespective of nationality, who wish to study at the Institute from an American university. It
is awarded based on academic achievement and then economic need, and funds nine months
of study. The Graduate Institute’s Washington, D.C. Alumni Chapter has been awarding this
scholarship since 2010.

L’
IN

ST
IT

U
T

p. 22 — Rapport d’activité 2019

Les programmes d’étude
Study Programmes

MASTER AND PHD PROGRAMMES
Interdisciplinary Masters

 > Development Studies
 > International Affairs

Disciplinary Masters and PhDs
 > Anthropology and Sociology
 > Development Economics (PhD only)
 > International Economics
 > International History
 > International Law
 > International Relations/Political Science

OTHER PROGRAMMES
 > Summer Programme on International Affairs
 > Summer Programmes on the United Nations and Global Challenges
 > Undergraduate Semester Programme

JOINT, DUAL AND BA+MA PROGRAMMES
With the University of Geneva

 > LLM in International Dispute Settlement (MIDS)
 > LLM in International Humanitarian Law and Human Rights

(The Geneva Academy)
 > Master of Advanced Studies in Transitional Justice, Human Rights

and the Rule of Law (The Geneva Academy)
 > Executive Master in International Law in Armed Conflict

(The Geneva Academy)
 > Master of Advanced Studies in Humanitarian Action (CERAH)
 > Diploma of Advanced Studies in Humanitarian Action (CERAH)
 > Certificate of Advanced Studies in Humanitarian Action with

three specialisations (CERAH):
– Designing Strategies and Projects for Humanitarian Action
– Operational Communications, Advocacy and Negotiation

 in Humanitarian Settings
– Health of Populations Affected by Humanitarian Emergencies

 > Certificate of Advanced Studies in Distance Learning (CERAH):
– Designing Strategies and Projects for Humanitarian Action

 > Dual Master in Global Health

L’enseignement
Teaching

 https://graduateinstitute.ch/study
≥

Throughout the World
 > China Foreign Affairs University (BA + MA)
 > Colgate University, United States (BA + MA)
 > Georgetown Law at Georgetown University, United

States (Joint Degree)
 > Harvard Kennedy School, United States (Dual Degree)
 > Mount Holyoke College, United States (BA + MA)
 > Peking University, School of International Studies

(BA + MA)
 > Pontifical Catholic University of Rio de Janeiro

(Collaborative Master)
 > Smith College, United States (BA + MA)
 > Sophia University, Tokyo (BA+MA)
 > University of Hong Kong, Faculty of Social Sciences

(BA + MA)
 > Wellesley College, United States (BA + MA)
 > Yale University, Jackson Institute for Global Affairs,

United States (Accelerated MA Degree Programme)

Rapport d’activité 2019 — p. 23

L’
EN

SE
IG

N
EM

EN
T

Les enseignants
Faculty

71
Professors

10
Senior Lecturers/Lecturers

45
Visiting Faculty

81% non resident (at the time of admission)

Les étudiants
Students

OUR PROFESSORS’ PHDS
30 from American universities
> Columbia University
> Harvard University
> Johns Hopkins University
> Massachusetts Institute of Technology
> Princeton University
> University of Chicago
> University of Michigan
> Yale University
> Others (the American University, and the universities

of Berkeley, Boston, Cornell, Georgia, McGill, New York,
Pittsburgh, Stanford)

31 from European universities
> European University Institute, Florence
> London School of Economics and Political Science
> Sciences Po, Paris
> Université Paris II Panthéon-Assas
> University of Oxford
> Others (the universities of Bristol, Cambridge,

Freie-Berlin, Genoa, Heidelberg, Konstanz, London,
Milan, Namur, Sussex, Warwick, as well as universities
in Paris)

10 from Swiss universities
> The Graduate Institute, Geneva
> Others (the universities of Basel, Neuchâtel, Zurich)

 https://graduateinstitute.ch/faculty≥

962 students enrolled representing 100 nationalities from all around the world

Civil year January–December 2019.

 https://graduateinstitute.ch/students≥

■ 631 Master Students

■ 331 PhD Students

■ 61% Women

■ 39% Men

■ 22.7%

Employed by the Institute

Geographic Origins (students enrolled)

■ 29% Asia

■ 28% Europe

■ 13% North America

■ 12% Switzerland

■ 10% Latin America

■ 7% Africa

■ 1% Oceania

p. 24 — Rapport d’activité 2019

Beatrice Weder di Mauro joined the Institute as Professor of International
Economics. She is President of the Centre for Economic Policy Research (CEPR), the
leading European network of economists, and Research Professor and Distinguished
Fellow at the Emerging Markets Institute of the Institut européen d’administration
des affaires (INSEAD) in Singapore. From 2001 to 2018 she held the Chair for
International Macroeconomics at the Johannes Gutenberg University of Mainz.
From 2004 to 2012 she was a member on the German Council of Economic Experts.
Previously she had worked at the University of Basel and the International Monetary
Fund and has held visiting positions at Harvard University, the National Bureau of
Economic Research and the United Nations University in Tokyo. She has served as
consultant to governments, international organisations and central banks.

LES NOUVEAUX PROFESSEURS
NEW PROFESSORS

BEATRICE WEDER DI MAURO

Julie Billaud joined the Graduate Institute as Associate Professor with a focus
on humanitarian action. Trained as an anthropologist in France and the United
Kingdom, she gained research and teaching experience at the University of Sussex
(Brighton), the École des hautes études en sciences sociales (Paris), the Humboldt
University (Berlin), and the Max Planck Institute for Social Anthropology (Halle).
She has also worked for several years in the humanitarian sector.

JULIE BILLAUD

Before joining the Institute Nathan Sussman was Associate Professor of Economics
in the Department of Economics and in the Integrated Philosophy, Economics and
Political Science Programme at the Hebrew University of Jerusalem. He was also
the Director of the Research Department at the Bank of Israel and a voting member
of the Monetary Policy Committee. His field of expertise is monetary and financial
economic history. He has written numerous articles and co-authored a book on
emerging markets and financial globalisation. Professor Sussman earned his PhD in
Economics from the University of California, Berkeley. Thereafter, he was, notably, Full
Professor and Economics Department Chair at the University of Western Ontario in
Canada, Director of the Maurice Falk Institute for Economic Research, and Associate
Dean of the Faculty of Social Sciences at the Hebrew University.

NATHAN SUSSMAN

Les professeurs
Professors

Rapport d’activité 2019 — p. 25

L’
EN

SE
IG

N
EM

EN
TSOME AWARDS RECEIVED BY OUR FACULTY

Anna Leander, Elisabeth Prügl and Liliana Andonova Win Prestigious Prizes
from the International Studies Association

Professors Anna Leander, Elisabeth Prügl and Liliana
Andonova from the International Relations/Political
Science Department were awarded prizes for their work
at the International Studies Association (ISA) in Toronto,
Canada on 27 March 2019.

For her book Governance Entrepreneurs: International
Organizations and the Rise of Global Public-Private
Partnerships, Liliana Andonova received two prizes: the
Margaret & Harold Sprout Award of the Environmental
Studies Section, as well as the Chadwick Alger Prize of
the International Organization section. Anna Leander was
awarded the Distinguished Scholar Award of the section

on Science, Technology and Art in International Relations and Elisabeth Prügl was presented the
Eminent Scholar Award of the Feminist Theory and Gender Studies Section.

 ISA is a world-renowned academic association that endeavours to create communities of scholars
dedicated to international studies. With 6,500 members globally, its goal is to provide opportunities for an
exchange of ideas and research between colleagues on a local level and and within specific subject areas.

Susanna Hecht Awarded the David Livingstone Centenary Medal

Susanna Hecht, professor of Anthropologgy and Sociology, received the David Livingstone
Centenary Medal. Professor Hecht is widely recognised as a preeminent authority on
forest transitions and sustainable agriculture, and her work represents a remarkable
integration of the humanities, including the history of ideas, social and environmental
history and the social sciences of development, into the dynamics and sciences of tropical
and planetary change. As one of the founding thinkers of the field of political ecology,
she has consistently carved out new analytic terrain through highly active tropical and
archival research, focusing largely on land-use change in the Latin American tropics.

 The David Livingstone Centenary Medal was named after the great traveller David
Livingstone and bestowed “for scientific achievement in the field of geography in the

southern hemisphere”. The American Geographical Society – the oldest professional geographical
organisation in the United States and viewed worldwide as a pioneer in geographical research and
education – established the award in 1913 to commemorate the 100th anniversary of the birth of
its namesake.

Nico Krisch Awarded the Max Planck-Cambridge Prize for International Law

Professor Krisch, who teaches International Law at the Graduate Institute and is
Co-director of the Global Governance Centre, received the inaugural Max Planck-
Cambridge Prize for International Law. This prize honours him for his work on postnational
law and beyond, in which he not only identifies and theorises problems but also develops
potential solutions.

 Established in 2019, the prize is given jointly by the Max Planck Institute for
Comparative Public Law and International Law of Heidelberg and the Lauterpacht Centre
for International Law at the University of Cambridge. It was created as a way to nurture
young scholars who are likely to engage in “substantial, innovative and cutting-edge
research” in the field of international law.

p. 26 — Rapport d’activité 2019

L’INSTITUT SOUTIENT SES ÉTUDIANTS

L’Institut veut attirer des jeunes gens talentueux du monde entier
indépendamment de leurs origines sociales ou de leur situation
personnelle. Au cours des dernières années, il a développé des
efforts considérables pour apporter une aide aux étudiants qui
ont des besoins avérés par des bourses complètes ou partielles
ou par des exonérations d’écolage. Le montant de cette aide a
passé de 3,5 millions de francs en 2014 à 5,9 millions de francs en
2019. L’argent provient du revenu net de la Maison des étudiants
Edgar et Danièle de Picciotto qui est entièrement utilisé à cette
fin, de dons de mécènes (fondations et amis de l’Institut) et d’une
contribution substantielle de l’Institut. Actuellement, 60 % des
étudiants qui demandent une aide financière reçoivent un soutien.

Au total, près de 45 % de tous les étudiants bénéficient d’un appui
de la part de l’Institut, soit sous la forme d’une bourse ou d’une
d’exonération d’écolage, soit sous la forme d’un emploi d’assistant
d’enseignement (environ 70 étudiants de doctorat), d’assistant
de recherche (plus de 50 étudiants de doctorat) ou d’auxiliaire
dans certains services comme la bibliothèque.

L’Institut soutient également ses étudiants en leur offrant
un accès gratuit aux prestations sportives, culturelles et
médicopsychologiques de l’Université de Genève. Enfin, avec
l’aide de l’Association des étudiants (GISA), il encourage et
soutient des initiatives étudiantes visant à développer des com-
pétences professionnelles.

Graduate Institute Refugee Scholarship
Originally from South Sudan, MAIWEN DOT PHEOT NGALUETH came to Switzerland with his
family as the political environment in his home country made living a normal life impossible. Having
already spent nearly a decade working in the humanitarian sector, Maiwen is now undertaking his
Master in International Affairs.

“ I would like to tell refugees like me … to have hope and to remember that
despite all the challenges that we all go through, there are a lot of people out there
who are ready to support them in achieving their goals. I would like to thank the
Graduate Institute for the warm welcome at the school and for offering me the
opportunity as a refugee to come and study here.

”
 The Refugee Scholarship is funded by the Institute and was created in partnership with the

Graduate Institute Student Association’s Migration Initiative out of a deep concern for the magnitude
of the migratory crisis and the fate of tens of thousands of people in war zones seeking refuge in
countries like Switzerland.

Graduate Institute Community Scholarship
SHRIYA PATNAIK is from the state of Odisha in India. She received her Bachelor in History and South
Asia Studies from Cornell University and a Dual Master in International History from Columbia University
and the London School of Economics. She is currently a PhD candidate in International History.

“ I feel privileged, humbled, grateful and hugely validated to have received the
Community Scholarship. Without it, I would not have been able to undertake my
PhD in Europe and benefit from the rich culture of research at the Graduate
Institute. Furthermore, this scholarship shows just how seriously the Institute takes
genuine social research, and the contribution it makes towards global issues.

”
 Since 2013, the Graduate Institute community – the Foundation Board, administrative personnel

and faculty, as well as retired professors – has mobilised to raise funds that provide a full scholarship
for a student from the Global South. These funds are awarded annually as a show of solidarity with
the Institute and with those students who would not be able to study in Geneva without financial aid.

Les étudiants
Students

Rapport d’activité 2019 — p. 27

UNE SÉLECTION DE PRIX REÇUS PAR NOS ÉTUDIANTS

Prix Pierre du Bois pour l’histoire du temps présent
attribué à la meilleure thèse de doctorat en histoire interna-
tionale. 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.
Lauréat : VSEVOLOD KRITSKIY
Reorienting the Nation: Perspectives from Soviet Central Asia
in the 1920s

Prix de l’Association des anciens
attribué à la meilleure thèse de doctorat d’un départe-
ment académique de l’Institut qui était cette année le
Département de relations internationales/science politique.
Lauréat : JONATHAN AUSTIN
Small Worlds of Violence: A Global Grammar for Torture

Prix Arditi en relations internationales
attribué au meilleur mémoire de master en études inter-
nationales ou affaires internationales.
Lauréat : AATIF SOMJI
Master en économie du développement
Who Cares? Addressing Unpaid Care and Domestic Work as
a Barrier to Female Microenterprise Development

Prix Ladislas Mysyrowicz
attribué à une thèse de doctorat ou un mémoire de master
de grande qualité consacré à la problématique des réfugiés.
Lauréate : IRENE MANGANINI
Master en droit international
The Refugee Status Determination of Transgender Asylum-
Seekers: A Queer Critique

Prix Mariano García Rubio
attribué au meilleur mémoire de master en droit international.
Lauréate : NATALIE JOY MARRER
The Drama of Humanitarian Intervention: Unreliable Narration
in an Age of (Ab)use of Human Rights

Prix Rudi Dornbusch
attribué par le Département d’économie internationale au
meilleur mémoire de master en économie internationale.
Lauréate : DUMEBI UZOABAKA OCHEM
The Effect of Foreign Aid on Sub-National Development:
A Quantile Regression Approach

Prix Leonid Hurwicz
attribué par le Département d’économie internationale à
la meilleure thèse de doctorat en économie internationale
ou en économie du développement.
Lauréat : DANIELE RINALDO
Doctorat en économie du développement
Essays in non-Gaussian economics

Prix du Département d’anthropologie et sociologie
attribué au meilleur mémoire de master en anthropologie
et sociologie.
Lauréate : BOETUMELO JULIANNE NYASULU
Master en anthropologie et sociologie du développement
Feminization and Stigmatization of Infertility in Malawi

Prix du Département de relations internationales/
science politique
attribué au meilleur mémoire de master en relations inter-
nationales/science politique.
Lauréate : ANNA FINIGUERRA
Vulnerable Solidarities: Identity, Spatiality and the Contentious
Politics of Migration

Student Leadership Award
récompensant un étudiant pour son engagement.
Lauréate : REBECCA BROKBALS
Master en affaires internationales
Présidente du Welfare Committee

Lore Vandewalle, Associate Professor of International Economics and Pictet Chair for Finance and Development, gives the Arditi Prize to Aatif Somji.

L’
EN

SE
IG

N
EM

EN
T

p. 28 — Rapport d’activité 2019

OTHER AWARDS RECEIVED BY OUR STUDENTS

Amanda Germanio and Julia Jäckle Win a Prize for Their Work
on Social Media Regulation in Democracies
Amanda Germanio and Julia Jäckle, two students working toward a Master in Development Studies, developed,
in collaboration with Radio Télévision Suisse (RTS), an Applied Research Seminar (ARS) Capstone Project on the
regulation of social media in democracies. Their research won first prize under the Power, Conflict and Development
track of the Capstone Project.

The ARS Capstones, part of the interdisciplinary Master’s curriculum, allow Graduate Institute students to con-
duct real world research in conjunction with the Institute’s partner organisations and under academic supervision.

Institute Students Qualify for Moot Court Finals
Master students Alex Wong (first year, Master in International Affairs), Ana Sofia Coelho Correia, Ting Han and
Boris Ohanyan (first years, Master in International Law) took second place in the First European Regional Round
of the 2019 John H. Jackson Moot Court Competition, qualifiying them for the Global Oral Round in Geneva, held
at the Graduate Institute and the World Trade Organization. In addition, Ana Sofia Coelho Correia won the Best
Oralist award for her performance in the preliminary rounds and Ting Han won the Best Oralist award for her
performance in the semi-finals.

The team comes from a long line of success: for several years, students from the Graduate Institute have
successfully participated in the Moot Court, winning the global championship in 2012 and 2018.

Giulia Manccini Pinheiro Receives Aladdin Project Youth Award
The award was given to Giulia Manccini Pinheiro, who recently graduated with a Master in International Law,
and her two fellow group members for their research on “Climate and Environmental Change in Migration: The
Case of the Senegalese Municipality of Ndiébène Gandiole”.

In 2018, Ms Pinheiro was selected by the Graduate Institute to attend the Aladdin Project’s International
Summer University for Intercultural Leadership in Istanbul, Turkey, an annual programme supported by UNESCO
and the European Commission. Its aim is to develop students’ intercultural skills through studying key issues in
international affairs linked to coexistence, diversity, the rule of law and good governance.

Rapport d’activité 2019 — p. 29

PhD Candidate Joshua Niyo Awarded for Best Paper at 2019 AHRI Conference
Joshua Niyo, PhD candidate in International Law at the Graduate Institute and Teaching Assistant at the Geneva
Academy of International Humanitarian Law and Human Rights – a joint centre of the Graduate Institute and
the Faculty of Law of the University of Geneva – received the inaugural prize for his paper, “Legal Obligations for
Armed Non-State Actors: Can IHL and IHRL Learn from Each Other?”, at the 2019 Association of Human Rights
Institutes (AHRI) Conference held at the University of Potsdam on 6–7 September.

Giulia Barbos Wins Prix Pralong, Funds Project Empowering Women in Kenya
Giulia Barbos, from Italy, is a second-year student in the Master in International Affairs programme who is
currently studying abroad in Singapore. In April 2019, she won the Prix Pralong, which is a prize for students in
Swiss Romandy to fund a social, entrepreneurial or academic project in a developing country or a country that
has recently joined the European Union.

Ms Barbos will use the award to fund a project she partnered with AMANI. AMANI works to bring together
women groups from different ethnic communities to build community farms and gardens in one of the poorest
counties in Kenya, where a constant lack of water and recurring violence among different ethnic groups pose
numerous challenges.

Reuben Muhindi Wambui Announced Global Winner of 2019 St. Gallen Wings of Excellence Award
Reuben Muhindi Wambui, master student in International Economics, was awarded top prize at the prestigious
St. Gallen Symposium for his essay on “Systemic Interventions for Sustainable Capital Financing”.

“It was an inspiring and wonderful experience to share my ideas with global leaders and to see them resonate”,
said Mr Wambui.

The St. Gallen Wings of Excellence Award is given to the winner of a global student essay competition, created
for students at either the graduate or postgraduate level. The award is presented during the St. Gallen Symposium,
which is an annual global gathering of leaders of today and tomorrow at the University of St. Gallen, Switzerland.

Mr. Joshua Niyo.

L’
EN

SE
IG

N
EM

EN
T

p. 30 — Rapport d’activité 2019

 https://graduateinstitute.ch/research≥

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
> Development assistance
> Poverty, inequality and human

development
> Structural transformation/emerging

economies

La recherche
Research

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 HUMANITARIAN ACTION
> Children (labour, use, law, combatants)
> Human rights
> Humanitarian action and intervention
> International humanitarian law

MIGRATION AND REFUGEES
> Immigrants, refugees, diasporas
> Migration policies and law

TRADE AND ECONOMIC INTEGRATION
> Competition policy
> Global economic governance and

international economic institutions
> Global economic issues
> Globalisation
> Growth
> International macroeconomics
> Labour and employment
> Regional integration
> Trade policies and law – WTO

Rapport d’activité 2019 — p. 31

LA
 R

EC
HE

RC
HE

2008 2011 2014 2017 2018

 > Albert Hirschman Centre on
Democracy

 > Centre for Finance and Development
 > Centre for International

Environmental Studies

 > Centre for Trade and Economic
Integration

 > Centre on Conflict, Development
and Peacebuilding

 > Gender Centre

 > Global Governance Centre
 > Global Health Centre
 > Global Migration Centre

 > Bilateral Assistance and Capacity
Building for Central Banks (BCC)

 > The Geneva Peacebuilding Platform

 > Global Commission on Drug Policy
 > Inclusive Peace and Transition

Initiative (IPTI) (jusqu’en août 2019)

 > Network for International Policies
and Cooperation in Education and
Training (NORRAG)

 > The Small Arms Survey (SAS)

9 CENTRES DE RECHERCHE
9 RESEARCH CENTRES

6 PROGRAMMES ASSOCIÉS
6 ASSOCIATED PROGRAMMES

81
Permanent Faculty*

331
PhD Students

38
Visiting Researchers

> Geneva Academy of International
Humanitarian Law and Human
Rights

> Geneva Center for International
Dispute Settlements (CIDS)

> Geneva Centre for Education and
Research in Humanitarian Action
(CERAH)

3 CENTRES CONJOINTS AVEC L’UNIVERSITÉ DE GENÈVE
3 JOINT CENTRES WITH THE UNIVERSITY OF GENEVA

Research Revenues

* Professors and lecturers

22.8 m

26.5 m

11.7 m 11.4 m

17.7 m

28.9 m

2019 2008 2011 2014 2017 2018 2019

■ EU Research Programmes

■ Swiss Network for International Studies (SNIS)

■ Swiss National Science Foundation (SNSF)

Number of Projects Obtained

2

4

2

9

1
2

12

14

2

16

24

2

4

30

24

2
2

28
30

29

1

p. 32 — Rapport d’activité 2019

Vinh-Kim Nguyen and Suerie Moon Succeed Founder
Ilona Kickbusch as Co-directors of the Global Health Centre
After a decade as Director of the Global Health Centre (GHC), Ilona Kickbusch, Adjunct Professor
of Interdisciplinary Programmes, is stepping down. She will remain affiliated to the Centre as
its chairperson.

Professor Kickbusch created the GHC – the Graduate Institute’s centre of excellence
on global health research, training and capacity building – at a time when the interface of
health and foreign policy was not yet high on the political agenda. Through her leadership and
vision, the Centre was able to undertake innovative social science research on global health
governance, shape policy debates at national, regional and global levels, as well as establish
a Certificate of Advanced Studies in Global Health Diplomacy, training a generation of global
health negotiators.

Professor Kickbusch’s approach always centred on health as a political choice and as a
governance challenge, therefore going beyond a siloed disease approach:

“ We need the political capacity to, among others, collectively ensure global
health security, tackle comprehensively non-communicable diseases, guarantee
access to medicines, build universal health coverage, reduce global health
inequalities, and better understand the opportunities and challenges of digital
transformation in health. This is a vast agenda but first and foremost a political
agenda that requires the support of all actors. The GHC has always played a
crucial role in pushing boundaries and exploring new avenues and I wish my
successors well in the endeavour.

”
Vinh-Kim Nguyen is professor of Anthropology and Sociology and an HIV specialist, emer-

gency physician and medical anthropologist. He was recently elected to the board of MSF
Switzerland where he serves as Vice-President. As both practitioner and researcher, he is
concerned with the relationship between science, politics and practice in global health.

Dr Suerie Moon, former Director of Research at the GHC, is a scholar of global governance
with specialised policy expertise on innovation and access to medicines; outbreak preparedness
and response; trade, investment and intellectual property rules; and development assistance
for health.

H I G H L I G H T S 2 0 1 9

Rapport d’activité 2019 — p. 33

LA
 R

EC
HE

RC
HE

In his new role taken up in December 2019, Professor Karl Blanchet aims to provide vision and
guidance to strengthen CERAH’s role as a global centre for academic excellence rooted in

humanitarian practice, offering high quality education and training, and serving as
a global policy hub for the humanitarian sector thanks to a reinvigorated, applied
research portfolio based on relief agencies’ priorities.

“It is already a highly respected institution, but we will take this to new
levels, ensuring our courses and research projects are dynamic and relevant to
our students and partners”, said Professor Blanchet. “Never has it been more
important to strengthen and improve humanitarian action, in a world where it is
often threatened.”

Professor Blanchet has been working in health systems research at the London
School of Hygiene and Tropical Medicine since 2010 and was appointed as co-
director of the Health in Humanitarian Crises Centre in 2016. He has a management

and public health background and brings his extensive experience in humanitarian contexts as
a relief worker and a researcher to CERAH.

■ The CERAH, a joint centre of the Graduate Institute and the University of Geneva, is a unique
teaching, research and policy platform for humanitarian action. In June 2020 it became the
Geneva Centre of Humanitarian Studies with a new website.

Daniel de Torres joined the Survey with a broad portfolio of experience in the
humanitarian, security, development and gender equality fields. From 2008 to
2019, he served as deputy head, then later, head, of the Geneva Centre for Security
Sector Governance’s (DCAF) Gender and Security Division. Prior to that, he worked
for the Embassy of Spain in Washington, D.C., served in the Spanish Marines, and
led emergency relief work for an NGO in Bosnia and Herzegovina in the 1990s.

“It’s an honour to take the helm of such a well-renowned institution as the
Small Arms Survey. I’ve long admired the Survey’s work, and share its vision of
a world without illicit arms and armed violence. I am very excited to join forces
with these great professionals to further strengthen the Survey’s position within
this field”, said Daniel de Torres.

■ The Small Arms Survey, an associated programme of the Graduate Institute and the University
of Geneva, was founded in 1999 and has established itself as a leader in small arms and armed
violence expertise under the management of previous directors, Professor Keith Krause and Eric
Berman. The Survey is a global centre of excellence producing research and evidence-based policy
recommendations for practitioners and decision-makers alike, and information for the wider public.

The Geneva Centre for Education and Research
in Humanitarian Action (CERAH) Appoints
Professor Karl Blanchet as Its New Director

The Small Arms Survey Welcomes
New Director Daniel de Torres

 https://humanitarianstudies.ch≥

 http://www.smallarmssurvey.org≥

p. 34 — Rapport d’activité 2019

UNE SÉLECTION DE PROJETS DE RECHERCHE OBTENUS EN 2019

La recherche à l’Institut
Research at the Institute

La recherche est effectuée par des professeurs soit à titre indivi-
duel, soit dans le cadre de centres interdisciplinaires. Ces centres
forment un milieu intellectuel stimulant, en favorisant l’échange
entre professeurs et doctorants et en renforçant des réseaux d’ex-
pertise spécialisés dans les thématiques où Genève et la Suisse
ont un avantage comparé. Ils 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 aux programmes de formation
continue de l’Institut.

Research is conducted by professors either on an individual basis
or in conjunction with interdisciplinary centres. These centres
provide a stimulating intellectual environment by promoting
exchanges between professors and doctoral students and by
strengthening expertise networks in subjects where Geneva and
Switzerland have a comparative advantage. They provide a unique
interface between the academic world and the international com-
munity thanks to their wide range of activities, including research
and expertise, organising public debates, hosting researchers
from around the world, and contributing to the Institute’s exec-
utive education courses.

The Impact of Financialisation on Global Health:
A Series of Pharmaceutical Case Studies
In recent decades the structure of national and global economies
has undergone a significant shift, characterised as financialisation,
whereby economic, social and political life is being increasingly
shaped by financial actors and motives. The objective of this
research is to examine the impact of financialisation on the
development and use of pharmaceuticals in three areas of
global health significance: (1) the “recycling” of antiretroviral
drugs for HIV prevention; (2) the search for effective treatments
and vaccine for Ebola virus disease; and (3) the development of
solutions for the growing global threat of antimicrobial resistance.
This research requires an interdisciplinary approach that brings
together expertise in interactions between the worlds of finance
and pharmaceuticals with insight into how global health problems
and solutions play out. There has, to date, been relatively little
research exploring these intersections. For each of these areas,
the project will assemble in-depth case studies of pharmaceutical
solutions, linking research on “upstream” financial factors
affecting their development with clinical, epidemiological, and
social realities “downstream”.

■ SNSF Project Division I
Vinh-Kim Nguyen, Professor, Anthropology and Sociology; Co-director,
Global Health Centre
Postdoctoral Researchers: Whitacre Ryan; Wells Nadya
Amount: CHF 1,076,947
Duration: 01.11.2019 – 31.10.2023

Patchwork Cities: Urban Ethnic Clusters in the Global
South During the Age of Steam
This project investigates the historical reasons for, and the meaning
of, ethnic residence patterns in port cities of the Global South,
1850–1930. Technological change, imperial expansion, and the
spread of capitalism during this period fuelled both the world’s
increasing interconnectedness and the rapid growth of port cities.
The rise of the steam engine in shipping accelerated trade and
migration from the 1870s, engraving global inequalities into the
urban space of multi-ethnic commodity entrepôts of the Global
South. Contrary to an older literature equating globalisation with
the erosion of difference, the project asks how the era’s intensifying
cross-continental networks related to dissimilarities in urban space,
thereby considering cities as encapsulations of the knot-like nature
of long-distance connections. Drawing on social science methods
developed to study segregation in North American cities, the project
redirects scholarly attention to port cities of the Global South as
bridgeheads of uneven globalisation and laboratories for the
negotiation of ethnicity. With its empirical and historical emphasis
on ethnic clustering in such cities, the project adds historical depth
to discussions concerning the relationship between globalisation
and a particular form of inequality.

■ SNSF Project Division I
Michael Goebel, Associate Professor, International History; Pierre du
Bois Chair Europe and the World
Amount: CHF 781,269
Duration: 01.01.2020 – 01.01.2024

Rapport d’activité 2019 — p. 35

How Elites Shape Unequal Democracies:
Perceptions of Redistribution in Brazil
and South Africa
The role of elites in the reproduction of inequalities has
received increasing attention in recent years. Nevertheless,
the vast majority of these studies explicitly or implicitly
assume that it is always in the interest of elites to increase
inequality and oppose redistribution. Far less attention
has been given to the conditions under which elites are
likely to support and promote redistributive agendas. This
project will shift the focus from how elites benefit from
inequality to how elites may support redistribution. We
focus on elite perceptions as mechanisms that may enable
or constrain support for redistributive policies. The project
will collect and analyse data in two of the most unequal
democracies in the world, Brazil and South Africa, where
redistribution has been a key issue of political debate. The
research will rely on a multimethod design, combining
(1) estimation of the average effects of perception on elite
support for redistribution through surveys and (2) identi-
fication of the cultural processes that enable this support
through in-depth interviews. By highlighting the cultural
processes that mediate the relationship between material
(i.e., economic) incentives and policy outputs, this study
will contribute to understanding why, in spite of relative
consensus that inequality is one the most pressing social
issues today, political mobilisation among elites in response
to it has been underwhelming.

■ SNSF Project Division I
Graziella Moraes Dias da Silva, Assistant Professor,
Anthropology and Sociology
Postdoctoral Researcher: Matias López
PhD Research Assistant: Livio Miles Silva Muller
Amount: CHF 774,149
Duration: 01.09.2020 – 01.09.2024

Why Do Immigrants Oppose Immigration?
Comparing Economic, Cultural, and Contextual
Explanations
Why do resident immigrants oppose further immigration to
their host country? A number of recent studies have found
that immigrants do not necessarily prefer more immigration
but disagree on why that is the case. Some studies argue
that opposition to immigration is a result of resident immi-
grants’ cultural and political integration, i.e., the degree
to which they have assimilated to natives’ immigration
preferences. In contrast, others posit that opposition is
driven rather by concerns about the impact of immigration
on the economy and economic self-interest. To compare
the relative explanatory power of different hypotheses,
this study combines observational and experimental evi-
dence by surveying resident immigrants in Switzerland.
Specifically, the study employs a survey experiment in
which the respondents are asked to evaluate different
profiles of hypothetical prospective immigrants that vary
in their economic and cultural characteristics. Bridging the
fields of political psychology and political economy, this
study’s findings will reveal whether natives and resident
immigrants are affected by immigration in the same ways or
diverge in crucial aspects. Moreover, the findings also hold
political implications for immigrants’ ability to advocate for
themselves, their voting behaviour, and the governance of
diverse societies.

■ SNSF Project Division I
Melanie Kolbe, Assistant Professor, International Relations/
Political Science
PhD Research Assistant: Fujibayashi Hirotaka
Amount: CHF 329,986
Duration: 01.10.2019 – 31.03.2023

LA
 R

EC
HE

RC
HE

Journeys exhibit at the Apartheid Museum in Johannesburg, South Africa.

p. 36 — Rapport d’activité 2019

The Transnational Politics of Ethics Review:
A Study of the Effects of Ethical Regulations
on Political Voice in Global South Countries
Over the past two decades, research ethics regulations have
spread globally. These regulations – designed to ensure the eth-
ical conduct of biomedical research in the United States – now
apply broadly to any research conducted with human subjects
across the world. This regulation is intended to protect the welfare
and autonomy of research subjects; however, it has also been
broadly recognised as a poor fit for the social sciences, which
often grapple with questions of power and inequality. This project
examines how the emerging ethics regulatory system impacts
social sciences research that is conducted transnationally and on
politically sensitive topics. The project traces the global diffusion
of ethics regulations and their application to the social sciences,
with a particular focus on international conflict research – the
study of the causes and consequences of armed conflict. It then
examines how ethics regulations have shaped conflict research
in recent years, with a particular focus on how these regulations,
paradoxically, can restrict politically sensitive research.

■ SNSF Ambizione
Rebecca Tapscott, Visiting Lecturer, Interdisciplinary Programmes;
Ambizione Research Fellow, Albert Hirschman Centre on Democracy
Research Assistant: Daniel Rincón Machón
Amount: CHF 795,400
Duration: 01.10.2019 – 30.09.2023

Governing Plastic: The Global Political Economy and
Regulation of Plastic Production and Pollution
Numerous calls for international action have been stirred by
the scale and impacts of plastic pollution on the world’s oceans
and marine ecosystems. Growing scientific evidence of both the
environmental and health challenges presented by microplas-
tics has widened the scope of policy discussion to “plastic pollu-
tion”. Hence, there is an increasing consideration of the social,
health, and fiscal impacts of plastic pollution on land, includ-
ing in developing countries struggling to manage a rising tide
of plastic waste. Yet there is little attention among scholars or
policy analysts to the strong economic and political forces that
drive the expanding global plastics economy. This multidiscipli-
nary project aims to explain, first, the politics of the global polit-
ical economy of growing plastic pollution. Second, it seeks to
find out what economic instruments, international policy tools,
and legal frameworks could impact the reduction of both plastic
production and pollution, and the transformation of the global
plastics economy.

■ SNIS project
Coordinator: Annabelle Littoz-Monnet, Professor, International
Relations/Political Science; Co-director, Global Governance Centre
Co-coordinator: Timothy Swanson, Professor, International Economics,
André Hoffmann Chair In Environmental Economics, Academic
Co-director, Centre for International Environmental Studies
Lead Researcher: Carolyn Deere Birkbeck
Amount: CHF 259,933
Duration: 01.09.2019 – 01.09.2021

Plastic waste on a beach of the Black Sea.

Rapport d’activité 2019 — p. 37

LA
 R

EC
HE

RC
HE

La recherche appliquée
Applied Research

L’Institut accomplit des contrats d’expertise ou de
recherche appliquée pour un certain nombre d’organisa-
tions internationales et de gouvernements, en particulier le
gouvernement suisse (principalement le Département fédé-
ral des affaires étrangères, la Direction du développement
et de la coopération et le Secrétariat d’État à l’économie).

The Institute provides commissioned expertise and applied
research for a number of international organisations and
governments, in particular the Swiss government (mainly
the Federal Department of Foreign Affairs, the Agency for
Development and Cooperation, and the State Secretariat
for Economic Affairs).

LES PROGRAMMES ASSOCIÉS

Bilateral Assistance and Capacity Building
for Central Banks
The Bilateral Assistance and Capacity Building for Central
Banks (BCC) supports partner central banks in emerging
and developing countries in building the analytical and
technical expertise required for the efficient conduct of
monetary policy. It builds on longstanding expertise at the
Institute in providing technical assistance through missions
in the partner countries tailored to their specific needs,
supervision of research projects by central banks’ staff,
workshops and an annual conference.
■ Cédric Tille, Director
 www.bccprogramme.org≥

Global Commission on Drug Policy
The Global Commission on Drug Policy was established in
2011 by political leaders, cultural figures and other globally
influential personalities. The Commission currently com-
prises 26 members, including 14 former heads of state or
government and four Nobel Prize laureates. Its mission is to
bring to the international level an informed, science-based
discussion about humane and effective ways to reduce the
harms caused by drugs and drug control policies to people
and societies.
■ Khalid Tinasti, Executive Secretary
 www.globalcommissionondrugs.org≥

Geneva Peacebuilding Platform
The Geneva Peacebuilding Platform is a joint project of five
institutions: the Graduate Institute’s Centre on Conflict,
Development and Peacebuilding (CCDP), the Geneva Centre
for the Democratic Control of Armed Forces (DCAF), the
Geneva Centre for Security Policy (GCSP), Interpeace and
the Quaker United Nations Office, Geneva. Its objective is to
create shared value by aligning partnerships and combining
Geneva’s existing peacebuilding resources, skills and exper-
tise. Geneva Peace Week, an annual event, shows how
this approach stimulates exchange on peace and security
issues. The Platform is housed and financially administered
by the CCDP.
■ Achim Wennmann, Executive Coordinator
 http://gpplatform.ch≥

Inclusive Peace and Transition Initiative
(the programme ended in August 2019)
The Inclusive Peace and Transition Initiative is dedicated
to evidence-based research and its transfer to policy and
practice. Its objective is to support sustainable peace by
providing expertise on the inclusion of a diverse range of
actors in peace and political transition processes.
■ Thania Paffenholz, Director
 www.inclusivepeace.org≥

NORRAG – Network for International Policies and
Cooperation in Education and Training
NORRAG is a global network for international policies and
cooperation in education with more than 5,000 members
from 180 countries, representing stakeholders from aca-
demia, government, NGOs, international organisations,
foundations and the private sector. NORRAG’s core man-
date and strength is to produce, disseminate and broker
critical knowledge and to build capacity among the wide
range of stakeholders who constitute its network. These
stakeholders inform and shape education policies and prac-
tice, both at national and international levels. Through its
work, NORRAG actively contributes to critical dialogue
on global developments in education by mobilising and
disseminating diverse voices, multiple perspectives, facts
and evidence.
■ Gita Steiner-Khamsi, Director; Joost Monks, Executive Director
 www.norrag.org≥

 The Small Arms Survey
The Small Arms Survey provides expertise on all aspects of
small arms and armed violence, by monitoring and analysing
stocks and flows of weapons and ammunition; the impacts
of small arms; and measures and programmes aimed at
curbing illicit small arms flows.
■ Eric Berman, Director until October 2019, succeeded by
Daniel de Torres
 www.smallarmssurvey.org≥

p. 38 — Rapport d’activité 2019

Les programmes diplômants
Degree Programmes

 > Master of Advanced Studies in International Strategy and
Leadership

 > Executive Master in Advocacy in International Affairs and
Policy-Making

 > Executive Master in Development Policies and Practices
 > Executive Master in Development Policies and Practices –

Conflict and Fragility Management
 > Executive Master in Environmental Governance and Policy-

Making
 > Executive Master in International Negotiation and Policy-

Making

 > Executive Certificate in Advocacy in International Affairs
 > Executive Certificate in Development Policies and Practices
 > Executive Certificate in Development Policies and Practices

– Conflict and Fragility Management
 > Executive Certificate in Environmental Governance
 > Executive Certificate in Global Health Diplomacy
 > Executive Certificate in SDG Investing
 > Executive Certificate – Genre et développement
 > LLM in International Law

La formation continue
Executive Education

Les programmes courts
Short Programmes

Participants’ regions of origin
Degree-granting 2019

■ 33% Africa (Sub-Sahara)

■ 20% Europe

■ 17% Asia

■ 13% Switzerland

■ 10% Latin America

■ 4% North America

■ 3% MENA

Participants’ sectors of activity
Degree-granting 2019

■ 29% Non-Governmental
 Organisations

■ 24% Government, States

■ 21% Companies

■ 19% International
 Organisations

■ 6% Foundations, Think
 Tanks, Associations

■ 1% Academic

 https://graduateinstitute.ch/executive≥

 > Action Days for the Sustainable Development Goals
 > Adaptive Leadership
 > Executive courses on Global Health

 > Gestion stratégique de projets de développement
 > Customised Programmes: public and private sectors

Rapport d’activité 2019 — p. 39

NEW PROGRAMME LAUNCH ON LEADERSHIP

Under the prevailing situation of rapid change and
increasingly complex challenges, transformation is high
on the agenda of both private and public organisations. At
Executive Education, we believe that such transformation
is achieved through action by individuals with a culture of
collaboration, a taste of experimentation and the humbling
conviction that we live in a world of unknown unknowns.
Whereas this belief underlies all of our degree-granting
programmes, we developed and launched in 2019 an inten-
sive, short programme on leadership exclusively focused
on adaptive and transformative dimensions for individu-
als from all horizons. It is a required part of our flagship
Master of Advanced Studies in International Strategy and
Leadership but open to participants who are only interested
in a short, intensive experience with us.

The programme targets individuals who want
to embark upon a journey of system transformation.
Aimed both at broadening horizons and enhancing
skills, this programme helps participants become mind-
ful decision-makers acting with a deep sense of
purpose. The programme follows a three-step process.
The first step focuses on what we call seeing and sensing.

Participants learn to explore current trends and signals
of potential change. They practice their ability to see
reality from different viewpoints and to identify critical
junctures. The second step pushes participants to move
from the observation of the world to their inner individual
conditions. This requires reflecting upon one’s inner self,
identifying one’s blind spots and learning to connect to
others not only with their mind but also with their heart
and guts. The last step builds upon broadening the mind
and deepening the source of action to practice the design
of organisational change in specific professional contexts.

The programme provides participants with various skills
such as foresight, systems thinking and design thinking,
but also helps them venture into meditation and techniques
for leading from within. Equipped with those skills and
techniques, individuals will better anticipate profound soci-
etal change and be better grounded and prepared to seize
opportunities for change that lie ahead. There is no doubt
that the current turn of events makes this new programme
more timely than ever.

CÉDRIC DUPONT
President of Executive Education

LA
 F

OR
M

AT
IO

N
 C

ON
TI

N
UE

p. 40 — Rapport d’activité 2019

FACILITATION FOR INNOVATION

Disruptive technologies, rising inequalities and growing
environmental threats pose complex challenges to our
societies, calling for the need to develop organisational
cultures which can cope with these new circumstances.
In that vein, Executive Education has been active in
facilitating the creation of two new Geneva-based
platforms of exchange (one on international trade and
one on societal transformations) on behalf of the Swiss
diplomatic missions to the World Trade Organization and
to the United Nations, respectively. It has also used
design thinking as a core tool in those processes. By
putting an emphasis on human needs, design thinking
supports insight discovery relevant to the organisation
– in this context, a platform – and fosters co-creation
among stakeholders.

Uncovering human needs is therefore a key step. For
the platform on international trade, Executive Education
facilitators organised ethnographic interviews with a
broad variety of stakeholders in the domain. A series
of quotes, sometimes quite surprising, were isolated
from these interviews to serve as a basis for the work-
shop. Through an innovative brainstorming technique,
those quotes were transformed into points of views
and insights, i.e., expressions of insightful needs that
could be fulfilled through the launch of a platform on
international trade. The facilitators then launched an
ideation phase, which led to the development of several
business model canvas for the platform. In the end, the

initiators benefited from several models for a platform
on international trade, including potential activities,
financing modes, as well as potential synergies with
other existing initiatives.

A similar methodology was applied to the dis-
cussions around the creation of a platform on work
transformations. Here the results of the facilitation
were also very interesting. The complex nature of
today’s transformations and their interlinkages were
emphasised during the discussions, to the extent that
the scope of the platform was redesigned. A platform
on transformations will be launched in Geneva, with
several streams of work (work transformations being the
first one), including innovative mechanisms to explore
the nexus among different transformation streams.

In sum, these facilitation processes led by Executive
Education show that organisational models can move
from a culture focusing on solving problems to a culture
focusing on identifying opportunities and solutions to
improve the future. It is this proactive stance in the
current uncertain and rapidly changing context that
Executive Education wishes to promote through its
“facilitation for innovation” activities.

VALÉRIE D’HOEDT MEYER
Deputy Director of Executive Education

Programme Director, Environmental Governance
and Policy-Making

Rapport d’activité 2019 — p. 41

LA
 F

OR
M

AT
IO

N
 C

ON
TI

N
UE

IN 2019, EXECUTIVE EDUCATION CONDUCTED PROGRAMMES FOR ORGANISATIONS AND WITH
PARTNERS FROM 17 COUNTRIES

AFRICA
BENIN

 > Executive Certificate en genre et développement
en collaboration avec l’Université de Parakou

BURKINA FASO
 > Executive Master in Development Policies and

Practices in partnership with Yam Pukri
 > Executive Certificate en genre et développement

en collaboration avec l’Institut panafricain pour
le développement et l’Université de Ouagadougou

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 en collaboration avec l’Institut supérieur de
technologies appliquées

 > Executive Certificate en genre et développement
en collaboration avec l’Université de Bamako

NIGER
 > Executive Certificate en genre et développement

en collaboration avec l’Université Abdou Moumouny

SENEGAL
 > Executive Certificate en genre et développement

en collaboration avec l’Université Gaston Berger
et l’Université Cheikh Anta Diop

ASIA
JORDAN

 > For International organisations and governments on
Environmental Governance and Policy-Making

KYRGYZSTAN
 > Executive Master in Development Policies

and Practices in partnership with the American
University of Central Asia

SINGAPORE
 > For executives in the airline industry

SRI LANKA
 > For law officials in the public sector

VIETNAM
 > Executive Master in Development Policies and

Practices in partnership with the Asian Institute
of Technology in Vietnam

EUROPE
BELGIUM

 > Executive Master in International Negotiation
and Policy-Making

 > Executive Master/Certificate in Advocacy
in International Affairs

NORWAY
 > For servants in the humanitarian sector

SPAIN
 > For executives in the airline industry

SWITZERLAND
 > For diplomats, civil servants and executives

from the private, public and non-profit sectors
 > For executives in the health industry
 > For international organisations and governments

on strategic and leadership skills (foresight, design
thinking, management, negotiation, public speaking)

 > For executives in the airline industry

LATIN AMERICA
PERU

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

 > Executive Master in Development Policies and
Practices en collaboration avec l’Université catholique
de Lima

NORTH AMERICA
CANADA

 > For executives in the airline industry

p. 42 — Rapport d’activité 2019

Les activités de forum
Forum Activities

 > TEDROS ADHANOM GHEBREYESUS Director General,
WHO

 > INGER ANDERSEN Executive Director, UN Environment
Programme

 > LOUISE ARBOUR former Special Representative,
UN Secretary-General for International Migration

 > MICHELLE BACHELET United Nations High Commissioner
for Human Rights

 > JOSÉ MANUEL BARROSO former President, European
Commission

 > GORDON BROWN former Prime Minister of the United
Kingdom, United Nations Special Envoy for Global Education

 > HELEN CLARK former Prime Minister of New Zealand

 > VEENA DAS Professor of Anthropology, Johns Hopkins
University

 > HENRIETTA FORE Executive Director, UNESCO

 > ADELINA VON FÜRSTENBERG President, Art for the World

 > ITAI GRINBERG Professor of Law, Georgetown University

 > ANGEL GURRÍA Secretary-General, Organisation for
Economic Co-operation and Development

 > ANTÓNIO GUTERRES United Nations Secretary-General

 > TARJA HALONEN former President, Finland

 > MICHAEL IGNATIEFF Rector and President, Central
European University

 > KENGO KUMA Architect

 > ENRICO LETTA Dean, Paris School of International Affairs

 > DORIS LEUTHARD former President, Swiss Confederation

 > CECILIA MALMSTRÖM former European Commissioner for
Trade, European Commission

 > PETER MAURER President, International Committee of the
Red Cross

 > OLIVIER ROY Professor, European University Institute

 > GUY RYDER Director-General, International Labour
Organization

 > ALBIE SACHS former Judge, Constitutional Court of South
Africa

 > BRAD SMITH President, Microsoft

 > ELHADJ AS SY Secretary-General, International Federation
of Red Cross and Red Crescent Societies

 > HERMAN VAN ROMPUY former President, European
Council

 > JOSEPH WEILER University Professor, NYU School of Law

 http://youtube.com/user/graduateinstitute≥

A Selection of Guest Speakers in 2019

 https://graduateinstitute.ch/events≥

L’Institut est un lieu de débat et de réflexion prospective sur
les grands enjeux du monde contemporain. Il organise chaque
année plus de 200 manifestations publiques (conférences, col-
loques, tables rondes, projections de films) qui permettent des
échanges stimulants entre étudiants, enseignants, experts et
acteurs internationaux.

En 2019, l’Institut a accueilli un grand nombre de person-
nalités et d’organisations (voir la sélection ci-dessous). Parmi
les manifestations publiques importantes figurent le discours
bisannuel sur le climat du secrétaire général de l’OCDE, Angel
Gurría, et le débat entre Gordon Brown et José Manuel Barroso
sur l’Europe et le Brexit

Rapport d’activité 2019 — p. 43

EUROPE AND BREXIT | 28 NOVEMBER 2019
The Graduate Institute hosted GORDON BROWN, former Prime Minister of the United Kingdom and current United
Nations Special Envoy for Global Education, and JOSÉ MANUEL BARROSO, former President of the European
Commission and Prime Minister of Portugal, for a discussion on the impact of Brexit on the European Union (EU).

In discussing why Britain voted to leave the EU, Gordon Brown stated, “The Brexit vote was an antiglobalisation
vote.” He underlined how politics is about persuasion and that the “case for Europe was not properly put”. Another
key element that influenced Brexit results was nationalism, specifically cultural insecurity, which according to
Gordon Brown will continue to be a rising phenomenon and a significant factor to come.

Regarding the impacts of Brexit, José Manuel Barroso stated that this is a major issue for the EU as it is losing
one of the most important countries in the world. He declared, “Brexit has been more of a vaccination than a
contagion”, as he highlighted how Brexit is now a driver for unity in Europe.

The discussion was organised in partnership with Avenir Suisse and Foraus, and moderated by ELISABETH
PRÜGL, Professor of International Relations/Political Science at the Institute.

Europe and Brexit: Gordon Brown (L), Elisabeth Prügl and José Manuel Barroso.

A Selection of Conferences

THE FUTURE OF FOOD SECURITY | 12 NOVEMBER 2019
 The Graduate Institute and the Oxford Martin School at the University of Oxford, with the support of the Institute’s
Centre for International Environmental Studies (CIES) and the MAVA Foundation, organised a panel discussion
on the current global challenge of food security. Our century brings many problems regarding population, food
requirements and land use. By the year 2100, the global population is expected to increase to about 11 billion.
This means that agriculture will need to supply 50% more food and threatens to use more land in order to do so.

“In the 21st century, with the onset of multiple global problems such as climate change, meeting food require-
ments from reduced land allocations proves crucial”, said TIM SWANSON, Professor of International Economics
and Academic Co-director of CIES. Addressing the challenge of food security will necessarily imply changing how
we produce and consume the world’s resources. In this sense, SIR CHARLES GODFRAY, Professor of Population
Biology and Director of the Oxford Martin School, emphasised the need to reduce food waste and to foster tech-
nological innovation in agriculture.

LE
S

AC
TI

VI
TÉ

S
DE

 F
OR

UM

p. 44 — Rapport d’activité 2019

THE GENEVA CHALLENGE | 1 OCTOBER 2019
The 2019 Geneva Challenge is an international competition for graduate students aimed to present innovative and
pragmatic solutions to address challenges facing global health. Out of 100 submissions received from around the
world, the winning team was from the Weizmann Institute of Science with their project Re Medic. “The typical
medicine cabinet in countries enjoying good healthcare systems is full of unused, valid medications. For me, it is
truly devastating to know that this excess exists when thousands of people who cannot otherwise afford med-
ications could benefit from them”, said team spokesperson FADI SHEBAN. “I see Re Medic as the first holistic
reuse approach to this problem, tackling different aspects of medication excess.”

THE INTERNATIONAL FORUM ON DIPLOMATIC TRAINING | 18–21 SEPTEMBER 2019
 The 46th Meeting of Deans and Directors of Diplomatic Academies and Institutes of International Relations was
jointly organised by the Graduate Institute, the DiploFoundation, the Geneva Centre for Security Policy and the
United Nations Institute for Training and Research in Geneva. “Diplomacy 4.0” was the central theme of the con-
ference with a focus on linking discussions on the future of diplomacy with the wealth of expertise and experience
in international affairs and multilateral diplomacy to be found in organisations and initiatives located in Geneva.

The Geneva Challenge 2019: Jenö Staehelin, founder and patron of the contest, with Martina Viarengo (L), Chair of the Academic Steering Committee,
Dr Zsuzsanna Jakab (R), Deputy Director-General of the World Health Organization, and the laureates.

DIGITAL COOPERATION: CAN GENEVA MAKE IT A WIN-WIN? | 2 SEPTEMBER 2019
In June 2019 the High-level Panel on Digital Cooperation laid out a series of recommendations to ensure that the
benefits delivered by digital technologies to our societies and to each individual outweigh the challenges those
technologies raise. The Graduate Institute and the Club diplomatique de Genève organised an event with BRAD
SMITH, President of Microsoft and alumnus of the Institute, to discuss some key aspects of the report, as well
as the role that Geneva and its surrounding region can play in building an inclusive and trustworthy digital world.

We need to find a new approach to sharing data while protecting privacy”, underlined Mr Smith. “… The most
pressing challenge is missing out on the tremendous opportunity that digital technologies offer.”

Brad Smith was joined by DORIS LEUTHARD, former President of the Swiss Confederation, and AMANDEEP
SINGH GILL, former Co-executive Director of the Secretariat of the High-level Panel on Digital Cooperation, who
shared their respective insights on these issues. The panel was moderated by MYRET ZAKI, Swiss Economic
Journalist, and was concluded by JOVAN KURBALIJA, Head of the Geneva Internet Platform.

Rapport d’activité 2019 — p. 45

THE FUTURE OF WORK | 11 APRIL AND 27 NOVEMBER 2019
The world of labour is at a critical juncture as new technological opportunities are profoundly transforming the way we work.
On the occasion of the International Labour Organization (ILO) Centenary Celebration, the Graduate Institute organised two
public events bringing together key figures from public, private and academic spheres to debate how to shape a future that
works and to identify what needs to be done to build an adaptable future for all. On 11 April 2019, the Graduate Institute,
the ILO and the Financial Times organised a panel discussion entitled “How to Shape a Future that Works: Transforming
the Global Response to the Future of Work”. The discussion continued on 27 November 2019 with the organisation of “The
Future of Work Summit” at the Graduate Institute in partnership with the Permanent Mission of Finland, the Permanent
Mission of Switzerland, the Permanent Mission of Ireland and the EU Delegation to the UN in Geneva.

These events were expected to reflect on the urgent need to rethink collaboration and tools for a more inclusive, pro-
ductive and sustainable future of work. ILO Director-General GUY RYDER stated that he believes this Centenary can help
stimulate the right sorts of actions to move the world on the trajectory for the future of work, which is “not imposed upon
us … but is what we are willing and able to create”.

MORE RESPONSIBLE JOURNALISM FOR TOMORROW | 18 JANUARY 2019
What does responsible journalism mean in today’s fast-paced news world? The second Global Constructive Journalism
Conference was jointly organised by the Constructive Institute and the Graduate Institute. In her opening remarks,
JACQUELINE COTÉ, Director of Public Relations at the Institute, noted that the two Institutes were natural partners, first
because of their shared mission to advance insight and debate in the social sciences and humanities, and second because
“academia work hand-in-hand with the media”.

Speakers came from global media outlets, tech companies, non-profits and academia, and shared their stories, ideas
and impactful insights on the future state of journalism. Through panel debates, first-hand experiences and storytelling,
more than 300 participants from 56 countries heard how the news industry filters the world and how journalism could
be made more trusted and relevant. The conference also facilitated a debate about how journalism can improve without
violating its inherent principle of independence and its critical nature.

CLIMATE: RECLAIMING OUR COMMON FUTURE | 3 JULY 2019
ANGEL GURRÍA, Secretary-General of the Organisation for Economic Co-operation and Development (OECD), held
his fourth biennial climate change lecture, “Climate: Reclaiming Our Common Future”, at the Graduate Institute.
“We have repeatedly called upon governments to honour their climate commitments”, said Mr Gurría in his keynote address.
“… And despite strong progress on renewables, fossil fuels continue to dominate our energy mix. The fact that we now
have the technologies to avoid a lot of emissions, and that their cost is falling like a stone, makes inaction today doubly
unacceptable.”

The lecture was organised in partnership with the OECD and was moderated by BEATRICE WEDER DI MAURO, Professor
of International Economics at the Institute.

From left to right: Brad Smith, Doris Leuthard, Amandeep Singh Gill and Myret Zaki on 2 September 2019.

LE
S

AC
TI

VI
TÉ

S
DE

 F
OR

UM

p. 46 — Rapport d’activité 2019

Les moyens
Resources

Le financement
Funding

REVENUS DE L’INSTITUT en francs suisses 2014
IHEID

% 2017
IHEID

% 2019
IHEID

%

SUBVENTIONS PUBLIQUES, dont 33 017 771 41 % 34 453 861 37 % 33 776 268 35 %

Canton de Genève –
Département de l’instruction publique (DIP)

14 448 115

15 188 806

15 036 918

Confédération –
Département fédéral de l’intérieur (DFI – SER)

17 246 830

18 500 000

18 000 000

Accord intercantonal universitaire (AIU) 748 890 765 055 739 350

REVENUS HORS SUBVENTIONS, dont 14 428 751 18 % 20 521 904 22 % 20 890 828 21 %

Immobiliers 2 673 847 6 458 841 6 169 083

Overheads de la recherche 1 677 420 2 200 259 2 916 746

Droits d’inscription 2 512 518 3 879 476 4 526 771

Formation continue (droits d’inscription et recettes) 3 965 184 3 428 866 1 077 767

FONDS AFFECTÉS 32 354 012 41 % 37 511 522 41 % 42 709 235 44 %

TOTAL DES REVENUS 79 800 534 92 487 287 97 376 331

REVENUS DE L’INSTITUT en francs suisses 2004
HEI + IUED

% 2008
IHEID

% 2012
IHEID

%

SUBVENTIONS PUBLIQUES, dont 24 737 075 60 % 37 208 158 60 % 35 206 895 55 %
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 2 220 245 5 % 2 480 162 4 % 5 978 172 10 %
Immobiliers 202 223 138 661

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 14 570 123 35 % 22 070 491 36 % 22 510 446 35 %

TOTAL DES REVENUS 41 527 443 61 758 811 63 695 513

2004 – 2008 – 2012

2014 – 2017 – 2019

Rapport d’activité 2019 — p. 47

LE
S

M
OY

EN
S

L’Institut est une fondation de droit privé dotée d’une
gouvernance forte qui poursuit l’objectif prioritaire de
l’excellence universitaire en prenant appui sur deux types
de moyens : d’une part, un soutien public sous la forme de
subventions de la Confédération helvétique et du canton
de Genève qui lui donnent la base indispensable à l’accom-
plissement de sa mission et, d’autre part, des financements
du secteur non étatique sous la forme de dons qui lui per-
mettent de se développer.

L’Institut recherche l’efficacité dans la mise en œuvre
des deux types de moyens. Dans la réalisation du mandat
qui lui est confié par les autorités politiques, il fait levier
sur les moyens publics pour obtenir, notamment en recru-
tant des professeurs de haut niveau, autant de fonds de
tiers que possible, notamment sous la forme de contrats
de recherche et de revenus de la formation continue. Il
recherche simultanément des ressources additionnelles
auprès de fondations et de mécènes pour financer des
bourses et des chaires, mais aussi pour construire des loge-
ments d’étudiants qui rehaussent son attractivité auprès
d’étudiants venant du monde entier tout en lui apportant
des revenus supplémentaires.

The Institute, a private law foundation with a solid gov-
ernance structure, pursues its goal of academic excellence
through two means: public support in the form of subsidies
from the Swiss Confederation and the Canton of Geneva
provide an essential base for achieving its mission, while
funding from the non-state sector in the form of donations
allows the Institute to grow.

The Institute seeks to implement efficiently both of
these means. In carrying out the mandate entrusted to
it by political authorities, it leverages public resources to
obtain (notably through recruiting high-level professors) as
much third-party funding as possible, mainly via research
grants and executive education income. Simultaneously,
it seeks additional funding for scholarships and academic
chairs from foundations and patrons, as well as funding for
building student housing, which enhances the Institute’s
appeal to students from around the world while generating
additional income.

Une stratégie de partenariats publics-privés
A Public-Private Partnership Strategy

In 2019 1 CHF of public subsidies helped leverage over 1 CHF of third-party funds

■
Public Subsidies

■
Third-Party Funds

2012

35.2 m

22.5 m

2019

33.8 m 42.7 m

Third-Party Funds

CHF 42.7 m

Public Subsidies

CHF 33.8 m

Public subsidies and third-party funds

p. 48 — Rapport d’activité 2019

Les donateurs
Donors

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 large
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 Rüschegg I de Franz Gertsch,
1988-1999

 > Un donateur 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
Gasteyger en études de sécurité

 Titulaire : Thomas Biersteker
 > Fondation Pierre du Bois pour le

financement de la Chaire Pierre du
Bois L’Europe et le monde

 Titulaire : Michael Goebel
 > Fondation Pierre du Bois pour le

financement annuel d’un professeur
invité d’Amérique latine (Pierre du
Bois Professorship)

 > André Hoffmann et la Fondation
Hoffmann pour le financement de la
Chaire André Hoffmann d’économie
de l’environnement

 Titulaire : Timothy Swanson
 > Yves Oltramare pour le financement

pendant dix ans de la Chaire Yves
Oltramare Religion et politique dans
le monde contemporain

 Titulaire : 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 : Ugo Panizza, Yi Huang et
Lore Vandewalle

 > Nicolas Pictet pour le financement
de la Chaire Pictet de droit
international de l’environnement

 Ancien titulaire : Jorge Viñuales
 > Fondation Segré pour le

financement du Segré Foundation
Distinguished Visiting Professor

 Titulaire : Tim Flannery

LA RECHERCHE
 > Fondation Gnosis pour son soutien

au Centre Albert Hirschman sur la
démocratie

 > 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 »
de Richard Baldwin

 > Yves Mirabaud pour le financement
pendant trois ans d’un projet de
recherche de Marc Flandreau

 > Norges Bank pour le financement
pendant un an d’une bourse
postdoctorale dont le titulaire a
travaillé sous la direction de Marc
Flandreau

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, contribuent à notre essor depuis de nombreuses années.

We thank the Swiss Confederation, the Republic and Canton of Geneva, and the City of Geneva for their indispensable
support for the accomplishment of our mission. Our gratitude goes also to foundations and donors who have been
generously contributing to our continued development for many years.

Rapport d’activité 2019 — p. 49

LES BOURSES
 > Angerasa-Œuvre St-Justin
 > 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 donateur
 > 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
 > Françoise Demole
 > 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
 > A foundation for the Sadegh

Azimi scholarship
 > Givaudan
 > Global Communications

Development Network for the
Robert A. Peterson Scholarship

 > 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
 > Maulini SA
 > 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
 > Tokyo Foundation
 > Vahabzadeh Foundation

Davide Rodogno, Professor of International History, gives the Ladislas Mysyrowics Prize to Irene Manganini.

 > Ambassadeur Jenö C.A.
Staehelin pour le concours
international « Advancing
Development Goals »

 > Association des anciens de
l’Institut

 > Fondation Arditi
 > Fondation Pierre du Bois

 > Fondations Paul et Thomas
Guggenheim

 > Ladislas Mysyrowicz
 > Prix Mariano García Rubio

LES PRIX ACADÉMIQUES

LE
S

M
OY

EN
S

p. 50 — Rapport d’activité 2019

– A
LILIANA B. ANDONOVA
Professor of International Relations/
Political Science
PhD, Harvard University

 > International organisations
 > Transnational governance
 > Environmental politics

JEAN-LOUIS ARCAND
Professor of International and
Development Economics
PhD, MIT

 > Development microeconomics
 > Impact evaluation
 > Applied microeconometrics

–B
GOPALAN BALACHANDRAN
Professor of International History and
Politics
PhD, University of London

 > Financial and labour history
 > Transboundary economic and

cultural flows
 > Postcoloniality, Global South

RICHARD E. BALDWIN
Professor of International Economics
PhD, MIT

 > International trade
 > Regionalism
 > Political economy of trade

liberalisation

JEAN-FRANÇOIS BAYART
Professor of Anthropology and
Sociology
Chaire Yves Oltramare Religion et
politique dans le monde contemporain
PhD, Institut d’études politiques, Paris

 > Religion et politique
 > Culture matérielle, techniques du

corps et subjectivation politique
 > La formation de l’État en Afrique et en

Asie antérieure (Turquie, Iran)
 > Sociologie historique et comparée du

politique

ADITYA BHARADWAJ
Professor of Anthropology and
Sociology
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 Gasteyger Chair in International
Security and Conflict Studies
PhD, MIT

 > International relations theory
 > Governance and international

organisations
 > UN targeted sanctions

JULIE BILLAUD
Associate Professor of Anthropology
and Sociology
PhD, University of Sussex and École des
hautes études en sciences sociales

 > Armed conflicts, violence
 > Development and aid policies
 > Gender, women and public policies
 > Globalisation
 > Governance
 > Human rights
 > Humanitarian action
 > International organisations, UN

CAROLYN BILTOFT
Assistant Professor of International
History
PhD, Princeton University

 > Globalisation
 > History of international relations
 > International organisations

RICCARDO BOCCO
Professor of Anthropology and
Sociology
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

Les enseignants
Faculty

Rapport d’activité 2019 — p. 51

LE
S

EN
SE

IG
N

AN
TS

FILIPE CALVÃO
Assistant Professor of Anthropology
and Sociology
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
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
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 inter national responses to
economic crises

 > Cooperation and conflict among
international organisations

 > Agenda-setting in international
economic negotiations

– E
RUI ESTEVES FERREIRA DA COSTA
Associate Professor of International
History
PhD, University of California, Berkeley

 > Currencies and foreign exchange
 > Finance, financial markets,

international investment
 > Globalisation
 > Corruption and rent-seeking

– 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

MICHAEL GOEBEL
Associate Professor of International
History
Pierre du Bois Chair Europe and the
World
PhD, University College London

 > Immigrants, refugees, diasporas
 > Urban questions
 > State-building / sovereignty
 > Global history
 > European history

– 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

p. 52 — Rapport d’activité 2019

STEPHANIE HOFMANN
Professor of International Relations/
Political Science
PhD, Cornell University

 > International (European and
transatlantic) security

 > International organisations
 > International relations/domestic

politics nexus

JAMES HOLLWAY
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
ANNA LEANDER
Professor of International Relations/
Political Science
PhD, European University Institute in
Florence (in collaboration with Institut
d’études politiques de Paris)

 > Critical security studies
 > Democratic governance
 > Business, enterprises
 > Knowledge, law and expertise
 > International political sociology
 > Commercial security

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
PhD, Princeton University

 > Nuclear proliferation
 > Treaty conflict and harmonisation
 > Postwar financial negotiations
 > Expertise and anticipatory

knowledge

ALESSANDRO MONSUTTI
Professor of Anthropology and
Sociology
PhD, University of Neuchatel

 > Migration and refugees
 > Transnationalism
 > Humanitarian action

Rapport d’activité 2019 — p. 53

LE
S

EN
SE

IG
N

AN
TS

GRAZIELLA MORAES SILVA
Assistant Professor of Anthropology
and Sociology
PhD, Harvard University

 > Poverty and Inequality
 > Cultural Sociology
 > Developing countries

RAHUL MUKHERJEE
Associate 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
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 and 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
PhD, Free University of Berlin

 > Anthropology of globalisation
 > Governance (law, state, civil

society)
 > Postcolonial studies

FENNEKE REYSOO
Senior Lecturer in Anthropology and
Sociology
PhD, Radboud University

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

SUNG MIN 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

DENNIS RODGERS
Research Professor of Anthropology
and Sociology
PhD, University of Cambridge

 > Urban questions
 > Armed conflicts, violence,

terrorism, crime
 > Development, cooperation and aid

policies
 > Governance
 > Redistribution policies, social

inequalities, poverty

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

p. 54 — Rapport d’activité 2019

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)

CYRUS SCHAYEGH
Professor of International History
PhD, Columbia University

 > Modern Middle East
 > Global history
 > Decolonisation
 > Cold War
 > History of development
 > Historiography

SHAILA SESHIA GALVIN
Assistant Professor of Anthropology
and Sociology
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
PhD, University of Chicago

 > Visual and material culture
 > Media, image and violence
 > Religion

GITA STEINER-KHAMSI
Professor, Interdisciplinary
Programmes
Dr. Phil., University of Zurich

 > Education policy
 > Comparative studies
 > Globalisation
 > Public-private partnerships
 > Governance, local and international

NATHAN SUSSMAN
Professor of International Economics
PhD, University of California, Berkeley

 > Economic history
 > Monetary policy
 > Finance and financial markets
 > Central banks
 > Financial regulation
 > Currencies and foreign exchange

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
CÉDRIC TILLE
Professor of International Economics
PhD, Princeton University

 > Monetary policy and central banks
 > Financial globalisation, international

capital flows
 > Exchange rates

Rapport d’activité 2019 — p. 55

LE
S

EN
SE

IG
N

AN
TS

– V
LORE VANDEWALLE
Associate Professor of International
Economics
Pictet Chair in Finance and Development
PhD, Centre of Research in the
Economics of Development, Namur
University

 > Development economics
 > Microfinance
 > Applied econometrics

MARTINA VIARENGO
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
BEATRICE WEDER DI MAURO
Professor of International Economics
PhD, University of Basel

 > Central banks
 > Currencies and foreign exchange
 > European Union
 > Finance, financial markets,

international investment

– 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
Gérald Sciboz : couverture
Jean-David Curchod : p. 3
Loïc Muriel : pp. 6-7
Eric Roset : pp. 12 (Philippe Burrin), 21, 27, 44, 49
@emersonkailey : p. 12 (Marie Laure Salles)
Eddy Mottaz : p. 13
Boris Palefroy : pp. 25, 32, 43, 45
The Geneva Academy : p. 29
Subodh Agnihotri/iStock : p. 35
Larina Marina/iStock : p. 36
Shutterstock : p. 39
antoniokhr/iStock : p. 40

Impression
ATAR Roto Presse SA, Genève

© The Graduate Institute, Geneva
Institut de hautes études internationales et du développement
Graduate Institute of International and Development Studies
Genève, juillet 2020

logo FSC

