

EUROPE IN TURMOIL

FEBRUARY 17-21, 2016

Tufts
UNIVERSITY

THE INSTITUTE FOR
GLOBAL
LEADERSHIP

THE 31ST NORRIS AND MARGERY BENDETSON EPIIC INTERNATIONAL SYMPOSIUM

SUPPORTED BY CARNEGIE CORPORATION OF NEW YORK

**IN COLLABORATION WITH THE COUNCIL FOR EUROPEAN STUDIES AT COLUMBIA UNIVERSITY AND
THE CENTER FOR THE STUDY OF EUROPE AT BOSTON UNIVERSITY**

EPIIC

tuftsgloballeadership.org/programs/epiic

EPIIC is an integrated, multidisciplinary program that was founded at Tufts University in 1985. Through its innovative and intensive curricula and projects, EPIIC prepares young people to play active roles in their communities, whether at the local, national or global level. It is student-centered education that promotes the linkage of theory to practice and encourages moral responsibility, lifelong learning, and engaged citizenship. Each year, EPIIC explores a complex global issue that tests and transcends national sovereignty.

Past topics:

1986	International Terrorism
1987	The West Bank and Gaza
1988	Covert Action and Democracy
	Foreign Policy Imperatives for the Next Presidency
1989	Drugs, International Security and U.S. Foreign Policy
1990	The Militarization of the Third World
1991	Confronting Political and Social Evil
1992	International Security: The Environmental Dimension
1993	Transformations in the Global Economy
1994	Ethnicity, Religion, and Nationalism
1995	20/20 Visions of the Future: Anticipating the Year 2020
1996	Religion, Politics, and Society
1997	The Future of Democracy
1998	Exodus and Exile: Refugees, Migration and Global Security
1999	Global Crime, Corruption and Accountability
2000	Global Games: Sports, Politics, and Society
2001	Race and Ethnicity
2002	Global Inequities
2003	Sovereignty and Intervention
2004	Dilemmas of Empire and Nationbuilding: The Role of the US in the World
2005	Oil and Water
2006	The Politics of Fear
2007	Global Crises: Governance and Intervention
2008	Global Poverty and Inequality
2009	Cities: Forging an Urban Future
2010	South Asia: Conflict, Culture, Complexity and Change
2011	Our Nuclear Age: Peril and Promise
2012	Conflict in the 21st Century
2013	Global Health and Security
2014	The Future of the Middle East and North Africa
2015	Russia in the 21st Century

EPIIC's main components are a yearlong academic colloquium for both undergraduate and graduate students; a global research and internship program; an international symposium; professional workshops; public service initiatives; and Inquiry, a national high school global issues simulation program.

EPIIC is the foundation program of the Institute for Global Leadership (www.tuftsgloballeadership.org).
For IGL Archives: iglarchives.org

TABLE OF CONTENTS

Dedication	4
Program	5
Expert-led, Small-group Discussion Session Descriptions	13
Participant Bios	19
Visiting TILIP Delegations	29
New Security for a New Europe Professional Workshop	30
Technology in Service of the European Refugee Crisis Workshop	33
ALLIES 10th Anniversary	34
Dr. Jean Mayer Global Citizenship Awards	35
Robert and JoAnn Bendetson Public Diplomacy Awards	36
EPIIC Overview	37
Letter from OSCE Secretary-General Lamberto Zannier	39
Acknowledgements	41

DEDICATION

The Institute for Global Leadership's
2015-16 EPIIC colloquium and symposium program
The Future of Europe/Europe in Turmoil

is dedicated to an extraordinary friend and ally of the Institute

Professor Stanley Hoffmann

In 2005 he received the Institute's
Dr. Jean Mayer Award for Global Citizenship

inscribed with

*In admiration of your lifetime of distinguished intellectual scholarship, acute analytical insights;
and your ethical and practical critique of American foreign policy; and for your compelling policy
formulations, in pursuit of both order and justice, that acknowledge the complexities of world affairs*

-- Sherman Teichman, Founding Director, Institute for Global Leadership, 1986-2016

STANLEY HOFFMANN

1928 - 2015

Former Chairman of the Center for European Studies (1969-94), Professor Hoffmann was the Paul and Catherine Battenwieser University Professor. At Harvard, he taught French intellectual and political history, American foreign policy, post-World War Two European history, the sociology of war, international politics, ethics and world affairs, modern political ideologies, and the development of the modern state. His numerous publications include *Gulliver's Troubles, or the Setting of American Foreign Policy* (1968); *Decline or Renewal? France Since the 30's* (1974); *Primacy or World Order: American Foreign Policy since the Cold War* (1978); *Duties Beyond Borders* (1981); *Janus and Minerva* (1986); *The European Sisyphus: Essays on Europe, 1964-1994* (1995); *The Ethics and Politics of Humanitarian Intervention* (1997); *World Disorders: Troubled Peace in the Post-Cold War Era* (1998); *L'Amerique vraiment imperiale?* (2003); and *Gulliver Unbound* (2004). He is co-author of *The Mitterrand Experiment* (1987); *The New European Community* (1991); and *After the Cold War* (1993). His Tanner lectures of 1993, on the French nation and nationalism, were published in 1994. He was working on a book on ethics and international politics and another on Albert Camus. Professor Hoffmann was co-chair of the French Study Group and was on the editorial board of *French Politics, Culture and Society*.

PROGRAM

Wednesday, February 17

European and Global Challenges: How “Perfect” is the “Storm”

An Address by the European Union Ambassador to the United Nations
Cabot 206, 12:00pm

Ambassador João Vale de Almeida, Ambassador, Head of the Delegation of the European Union to the United Nations in New York; previously served as the first EU Ambassador to the United States of America, from 2010 to 2014

presentation of the Robert and JoAnn Bendetson Public Diplomacy Award by Paulina Jedrzejowski, EPIIC Colloquium

Cultural Evening

Cohen Auditorium, 7:00pm

Poetry by Czeslaw Milosz
Read by Paulina Jedrzejowski, EPIIC Colloquium Member

Beethoven and the Future of Europe
George Mathew, Founder and Artistic Director, Music for Life International
John McDonald, Chair and Professor of Music, Tufts University

Roma Music
Tomáš Kačo, Musician, Roma Music

Photography – Former Yugoslavia and Europe’s Refugee Crisis
Ron Haviv, Photojournalist; Co-Founder, VII Photo Agency
Gary Knight, Photojournalist; Co-Founder, VII Photo Agency; Founding Director, Program for Narrative and Documentary Practice, Institute for Global Leadership, Tufts University

Ladino Music
Sarah Aroeste, Singer/Songwriter, Ladino Music

RAI Music
Anwar Maghreb, World Music Artist, with an emphasis on RAI Music

Master of Ceremonies: Raasika Gaugler, EPIIC Colloquium

Thursday, February 18

The End of History? The Changing Nature of European Identity

Cabot Auditorium, 7:00pm

Mario de Caro, Professor of Moral Philosophy, Università Roma Tre, Italy

Jocelyne Cesari, Author, *Why the West Fears Islam: An Exploration of Islam in Western Liberal Democracies*

*presentation of Dr. Jean Mayer Global Citizenship Award by
Hannah Gersten, EPIIC Colloquium, and Obaid Farooqui, Tufts Muslim Students Association*

Ioannis Evrigenis, Professor of Political Theory, Tufts University

Andreas Føllesdal, Co-director, MultiRights, on the Legitimacy of Multi-Level Human Rights Judiciary, European Research Council

Thomas Geisel, Mayor, Dusseldorf, Germany

presentation of the Robert and JoAnn Bendetson Public Diplomacy Award by Shawn Patterson, EPIIC Colloquium

Moderator: Reece Wallace, EPIIC Colloquium

Friday, February 19

Transatlantic Power Dynamics and the Russian Question

Cabot Auditorium, 12:30pm

William Hill, Professor, U.S. National War College; Author, *No Place for Russia* (forthcoming)

Vitaly Kozyrev, Associate Professor of Political Science and International Relations, Endicott College

Mitchell Orenstein, Professor of Central and East European Politics, University of Pennsylvania

presentation of the Alfred Rubin EPIIC Colloquium Award by James Randaccio and Thorunn Sigurdardottir, EPIIC Colloquium

Carol R. Saivetz, Research Associate, Davis Center for Russian and Eurasian Studies, Harvard University

Oxana Shevel, Professor of Political Science, Tufts University; Author, *Migration, Refugee Policy, and State Building in Postcommunist Europe*

Moderator: Dan Pechi, EPIIC Colloquium

Europe and the Migration Crisis

Cabot Auditorium, 2:30pm

Kavita Brahmhatt, Co-founder and Director of Action Emploi Réfugiés

Ariane Chebel d'Appollonia, Author, *Migrant Mobilization and Securitization in the US and Europe: How Does It Feel To Be a Threat?*

Markella Papadouli, Legal Project Manager and Registered European Lawyer; Member, Strategic Litigation Team, specializing in Asylum and Trafficking, The AIRE Centre

Mathias Risse, Professor of Philosophy and Public Policy, Kennedy School of Government, Harvard University

Curt Rhodes, Founder and International Director, Questscope

Paula Schwarz, Founder, startupboat, which mobilizes tech, business and social innovators to create solutions that change the frontline of migration

Student Presentation: Adriana Guardans-Godo, Mile Krstev and Thorunn Sigurdardottir, EPIIC Colloquium

Welcome and Keynote Address in Honor of Professor Stanley Hoffmann

Cabot Auditorium, 6:30pm

Welcome, Introduction and Presentation of Awards, 6:30pm

Welcomes

David Harris, Provost and Senior Vice President, Tufts University
Sherman Teichman, Founding Director Institute for Global Leadership
Maria Ferraz, EPIIC Colloquium

Recognition

General the Lord David Julian Richards, of Herstmonceux GCB, CBE, DSO, DL, former Chief of the Defence Staff, British Armed Forces; Military Strategic Adviser, British Government

Awards

Hasan Nuhanović, Survivor and Victims' Advocate, Srebrenica Massacre

presentation of the Robert and JoAnn Bendetson Public Diplomacy Award by Thorunn Sigurdardottir, EPIIC Colloquium

Keynote Address, 7:00pm

E-Europeans: Empathy, Emigration and E-Democracy

Kalypsos Nicolaïdis, Professor of International Relations and Director, Center for International Studies, University of Oxford

*presentation of Dr. Jean Mayer Global Citizenship Award by Maria Ferraz, EPIIC Colloquium,
and Lucas Kello, EPIIC Colloquium'96 and Director of the Cyber Studies Programme, University of Oxford*

The Future of Europe

Cabot Auditorium, 8:00pm

Péter Balázs, former Foreign Minister and Ambassador to the European Union, Hungary

Karl Kaiser, Former Director, German Council on Foreign Relations, Bonn/Berlin and Adviser to German Chancellors Brandt and Schmidt

Uwe Kitzinger CBE, the first British Economist of the Council of Europe in Strasbourg; former Cabinet Adviser to Sir Christopher Soames, the first British Vice President, European Commission

Kalypsos Nicolaïdis, Professor of International Relations and Director, Center for International Studies, University of Oxford

Gwythian Prins, Visiting Research Professor, University of Buckingham; Member, Strategy Advisory Panel, Chief of the Defence Staff, United Kingdom

Ivan Vejvoda, Senior Vice President, Programs, The German Marshall Fund of the United States

*presentation of Dr. Jean Mayer Global Citizenship Awards to Dr. Balázs, Dr. Kaiser,
and Dr. Kitzinger by Seth Gray, EPIIC Colloquium*

Interlocutor

R. Bruce Hitchner, Chairman, Dayton Peace Accords Project; Director, Peace and Justice Studies Program, Tufts University

Moderator: Adriana Guardans-Godo, EPIIC Colloquium

Saturday, February 20

Integrating the "Other"

Cabot Auditorium, 9:30am

Fouad Ben Ahmed, liaison between residents, especially youth, and the local government in Département 93, Bondy, Paris; featured in *The New Yorker* article, "Life in the Paris Banlieues," by George Packer

*presentation of Robert and JoAnn Bendetson Public Diplomacy Award by
Hannah Gersten, EPIIC Colloquium, and Obaid Farooqui, Tufts Muslim Students Association*

Benedetta Giovanola, Associate Professor of Moral Philosophy, University of Macerata, Italy

Montserrat Guibernau, Professor of Politics at Queen Mary University of London; Author, *Belonging: Solidarity and Division in Modern Societies*

Margareta Matache, former Executive Director, Romani CRISS, a leading Roma NGO

Srđa Popović, Co-founder and key organizer, Otpor!, the Serbian nonviolent resistance group; Co-founder, CANVAS

presentation of Dr. Jean Mayer Global Citizenship Award by Giovana Rodrigues Manfrin, EPIIC Colloquium

Sylo Taraku, Secretary-General, Equality, Integration and Diversity (LIM), Oslo, Norway

Moderator: Jérôme Krumenacker, EPIIC Colloquium

Expert-led, Small-group Discussions

11:30am

Please sign up at the front desk, seats will be limited per discussion group

Announced throughout the symposium by Xiaoyu Shi, EPIIC Colloquium

The Global Influence of Europe's People Power Movements

Olin Hall, Room 113

Srđa Popović, Co-Founder, CANVAS

Alex Gladstein, Chief Strategy Officer, Human Rights Foundation

Hybrid Warfare

Olin Hall, Room 116

Part 1: Cyber Security, European Privacy and Surveillance

Lucas Kello, Director, Cyber Studies Programme, University of Oxford

Part 2: Hybrid Warfare and Russia

Victoria Barber, Andrew Koch, Kaitlyn Neuberger, MALD Candidates, The Fletcher School, Tufts University

Justice, Inclusion and Post-Colonial Legacy: The Intergenerational Divide

Olin Hall, Room 112

Kalyso Nicolaïdis, Professor of International Relations and Director of the Center for International Studies, University of Oxford

European Conflict Zones and the Balkans

Olin Hall, Room 111

Vlad Lavrov, Regional Editor, Organized Crime, Corruption Reporting Project

Bruce Hitchner, Chairman, Dayton Peace Accords Project

Ivan Vejvoda, Senior Vice President, Programs, The German Marshall Fund of the United States

Europe and Human Rights -- Part 1: Europe and Human Rights: Foundations and Frameworks

Mugar Hall, Room 200

Mario De Caro, Associate Professor of Moral Philosophy, Università Roma Tre, Rome, Italy and Visiting Professor, Tufts University

Benedetta Giovanola, Associate Professor of Moral Philosophy, Political Science Department, Università degli Studi di Macerata, Italy

Hurst Hannum, Professor of International Law, The Fletcher School, Tufts University

Moderator: **Erin Kelly**, Associate Professor and Chair, Department of Philosophy, Tufts University

Co-sponsored by the Tufts Department of Philosophy

Distant and Proximate Causes of the European Migration Crisis of 2015-2016/Rethinking Europe's Asylum System

Olin Hall, Room 102

Mark Miller, Emma Smith Professor of Political Science and International Relations, University of Delaware

Sylo Taraku, Secretary General of LIM-Network, an organization that focuses on migration and integration issues, Norway

Crossroads: Policies of Roma Inclusion and Ethnic Biases

Olin Hall, Room 110

Margareta Matache, Roma rights activist from Romania; Houser Post-Doctoral Fellowship at the FXB Center for Health and Human Rights at Harvard University

Beyond Charlie Hebdo: Towards a More Inclusive, Republican France

Mugar Hall, Room 235

John Bowen, Co-Editor, *European States and Their Muslim Citizens: The Impact of Institutions on Perceptions and Boundaries*

The Evolving Euro-Atlantic Security Architecture

Olin Hall, Room 108

Ethan Corbin, Director of the Defence and Security Committee, NATO Parliamentary Assembly

China and Europe: A New Honeymoon?

Olin Hall, Room 109

Wang Zhanpeng, Dean and Professor, Beijing Foreign Studies University

Kai-Moritz Keller, MALD Candidate, The Fletcher School of Law and Diplomacy

Will Europe Rescue or Condemn the Nation-State? Sovereignty, Security, and Migration in the European Union

Olin Hall, Room 107

Ruxandra Paul, Author, *Citizens of the Market: New Forms of International Migration and their Consequences for People, Parties and Political Systems*

Better Safe than Sorry? An Analysis of Contemporary German Leadership beyond the Headlines

Mugar Hall, 231

Robert Helbig, PhD Candidate on NATO's global partnerships at the University of the German Armed Forces in Munich

Alexander Görlach, Founder, Publisher & Editor-in-Chief, *The European*; Visiting Scholar, Harvard University, Divinity School

discussion groups will conclude at 1:00pm; the symposium will resume at 2:30pm

Europe's Dividing Lines

Cabot Auditorium, 2:30pm

Dimitar Hristov Bechev, Director, European Policy Institute

Sheri E. Berman, Author, *The Primacy of Politics: Social Democracy and the Making of Europe's Twentieth Century*

Elizabeth Prodromou, former Vice Chair and Commissioner, U.S. Commission on International Religious Freedom

Sebastian Royo, Co-Chair, Study Group, A Center-Periphery Europe? Perspectives from Southern Europe, Center for European Studies

Xiang Zuotao, Associate Professor, School of International Studies, Peking University

Student Presentation: Raasika Gaugler and Shawn Patterson, EPIIC Colloquium

Moderator: Mile Krstev, EPIIC Colloquium

Expert-led, Small-group Discussions

4:30pm

Please sign up at the front desk, seats will be limited per discussion group

Announced throughout the symposium by Xiaoyu Shi, EPIIC Colloquium

Old Fractures Reemerging: The Politics of Historical Memory and the Challenges of Secession in Spain

Olin Hall, Room 108

Sebastian Royo, Co-Chair, Study Group, A Center-Periphery Europe? Perspectives from Southern Europe, Center for European Studies, Harvard University

The Srebrenica Genocide and its Legacies for Peacekeeping

Mugar Hall, Room 235

Hasan Nuhanović, Bosniak Srebrenica Survivor and former Translator, Dutch Peace Keeping Forces in Srebrenica

Joachim Koops, Co-editor, *Oxford Handbook on United Nations Peacekeeping Operations*

Bridget Conley-Zilkic, Research Director, World Peace Foundation and Assistant Research Professor, The Fletcher School, Tufts University

Organized Crime and Corruption in Ukraine, Russia and Latvia

Cabot Hall, Room 205

Vlad Lavrov, Regional Editor, Organized Crime, Corruption Reporting Project

A Creditor's Paradise? The Economic and Political Consequences of Austerity in Europe

Olin Hall, Room 112

Matthias Matthijs, Assistant Professor of International Political Economy, SAIS, The Johns Hopkins University

Dividing Lines: Political-economic and Religio-cultural Challenges to Europe's Future

Mugar Hall, Room 231

Sheri Berman, Author, *The Primacy of Politics: Social Democracy and the Making of Europe's Twentieth Century*

Elizabeth Prodromou, former Vice Chair and Commissioner, U.S. Commission on International Religious Freedom (2004-2012)

Europe and Human Rights -- Part 2: Current Policies and Challenges

Mugar Hall, Room 200

Andreas Føllesdal, Professor of Political Philosophy, Faculty of Law, University of Oslo, Norway

Mathias Risse, Professor of Public Policy and Government, Carr Center for Human Rights Policy, John F. Kennedy School of Government, Harvard University

Maria Yordanova, Director, Law Program, Center for the Study of Democracy, Bulgaria. The CSD is an interdisciplinary public policy institute dedicated to the values of democracy and market economy

Moderator: **Erin Kelly**, Associate Professor and Chair, Department of Philosophy, Tufts University

Co-sponsored by the Tufts Department of Philosophy

The EU Security Architecture and Russia

Olin Hall, Room 116

William Hill, National War College; retired foreign service officer and expert on Russia and the former Soviet Union, east-west relations, and European multilateral diplomacy

Transnational Aspects of Human Trafficking and the Need To Cooperate across Borders

Olin Hall, Room 111

Ieke de Vries, PhD Student Criminology and Criminal Justice at Northeastern University; former Researcher, Dutch Rapporteur on Trafficking in Human Beings, The Netherlands

Liam Flaherty, EPIIC Colloquium

Perceptions on Europe in the World: Climate and Environmental Responsibility

Olin Hall, Room 113

Peter Droege, General Chairman, World Council for Renewable Energy and President of Eurosolar, Europe's largest independent renewable energy association

discussion groups will conclude at 6:30pm; the symposium will resume at 8:00pm

Islam in Europe

Cabot Auditorium, 8:00pm

John Bowen, Co-editor, *European States and Their Muslim Citizens: The Impact of Institutions on Perceptions and Boundaries*

*presentation of Dr. Jean Mayer Global Citizenship Award by Shawn Patterson, EPIIC Colloquium,
and Sheri Berman, Chair, Council on European Studies*

Elizabeth Prodromou, former Vice Chair and Commissioner, U.S. Commission on International Religious Freedom

Emran Qureshi, Co-editor, *The New Crusades: Constructing the Muslim Enemy*

Kirsten Wesselhoeft, Assistant Director, Undergraduate Studies in the Study of Religion, Harvard College; Current project focuses on social activism and moral education in a network of Muslim communities and organizations in greater Paris

Fareed Yasseen, Iraqi Ambassador to France

presentation of the Robert and JoAnn Bendetson Public Diplomacy Award by Hannah Gersten, EPIIC Colloquium

Moderator: Liam Flaherty, EPIIC Colloquium

presentation of the Boryana Damyanova Awards to Shaharris Beh and Allister Chang and IGL Alumni Award to Michael Niconchuk

Sunday, February 21

Challenges to Foreign Policy Integration

Cabot Auditorium, 1:00pm

Nadia Arbatova, Head of the Department on European Political Studies at the Institute for World Economy and International Relations (IMEMO)

Péter Balázs, former Foreign Minister and Ambassador to the European Union, Hungary

Mai'a K. Davis Cross, Author, *The Politics of Crisis in Europe* (forthcoming)

Joachim A. Koops, Research Professor for European Foreign and Security Policy, Institute for European Studies, Belgium

Moderator: Erik Anderson, EPIIC Colloquium

Europe in the Global Order

Cabot Auditorium, 3:00pm

James Cronin, Author, *Global Rules: America, Britain and a Disordered World*

Peter Droege, General Chairman, World Council for Renewable Energy and President, Eurosolar

Jolyon Howorth, Author, *Security and Defence Policy in the European Union*

Matthias Matthijs, Assistant Professor of International Political Economy, SAIS, Johns Hopkins University; Co-editor, *The Future of the Euro*

General the Lord David Julian Richards, of Herstmonceux GCB, CBE, DSO, DL, former Chief of the Defence Staff, British Armed Forces

Maria Yordanova, Director, Law Program, Center for the Study of Democracy, Bulgaria

Moderator: Ryan Buell, EPIIC Colloquium

EXPERT-LED, SMALL-GROUP DISCUSSIONS

Descriptions

11:30am Expert-led, Small-group Discussions

The Global Influence of Europe's People Power Movements

Srdja Popovic, Co-Founder, CANVAS

Alex Gladstein, Chief Strategy Officer, Human Rights Foundation

People power movements from Poland's Solidarity to Serbia's OTPOR and Ukrainian's "Pora" to Georgia's "Kmara" have hugely influenced pro-democratic uprisings across the world. What lessons of bottom-up social change can we learn from these nonviolent European struggles? Can they help effectively challenge anti-democratic political forces in today's Europe, and can they continue to inspire and animate pro-democracy movements struggling against dictatorships around the world?

Hybrid Warfare

Part 1: Cyber Security, European Privacy and Surveillance

Lucas Kello, Director, Cyber Studies Programme, University of Oxford

This session will explore the various contested meanings of cyber security as well as the implications of cyber threats for national and international security. It will review major debates in national security policy and strategy; discuss previous technological revolutions to draw lessons and insights for the resolution of contemporary problems; and examine ongoing evolutions in the threat landscape.

Part 2: Hybrid Warfare and Russia

Victoria Barber, Andrew Koch, Kaitlyn Neuberger, MALD Candidates at The Fletcher School at Tufts University

This session will look at the use of hybrid warfare techniques by Russia against those states that were part of the former Soviet Union and contain what Moscow describes as having "near abroad" Russian populations. This session is based on research conducted in Latvia, Estonia, Lithuania and Germany, with the overall objective of providing US Special Operations Command (SOCOM) with recommendations for actions they can take to mitigate the risks of Russian hybrid warfare and activities that the command can push for within the US interagency process to improve the United States' ability to counter Russian aggression against allies in the region.

Justice, Inclusion and Post-Colonial Legacy: The Intergenerational Divide

Kalypso Nicolaïdis, Professor of International Relations and Director of the Center for International Studies, University of Oxford

This session will seek to organize a rigorous, open-minded, out-of-the-box conversation about whether or not there is an intergenerational divide in Europe and, if so, what to do about it. How do young citizens and indeed "young global leaders" feel about what some perceive as national debt as an issue of justice between generations? What about issues of migration, refugees and access to welfare states? How do younger generations regard the ways the west relates to the rest of the world? What about the legacies of colonialism that are still heard in the global south? And what are the differences on those topics between the two sides of the Atlantic?

Reporting on European Conflict Zones

Bruce Hitchner, Chairman, Dayton Peace Accords Project

Vlad Lavrov, Regional Editor, Organized Crime, Corruption Reporting Project

Ivan Vejvoda, Senior Vice President, Programs, The German Marshall Fund of the United States

This session will focus on the front lines of Transdniester, Abkhazia, Crimea and Donbas and the Balkans.

The Balkans have always been a crossroads: never more so than now. The region is buffeted by the migrant crisis, economic and political uncertainty, corruption, and an EU doubtful about the future of enlargement. This session will explore these realities and the challenges in addressing them.

Reporting in conflict zones: talking to people, gathering information, dealing with propaganda and checking the facts. What are the challenges of supporting one's own government vs. objective reporting? Reporting on the war crimes of one's own country as the biggest challenge for conflict reporters. This session will also address the experience of reporting and editing conflict stories from Donbas and Crimea as well as reporting from the frozen conflict areas, such as Abkhazia and Transdniestria.

Europe and Human Rights -- Part 1: Europe and Human Rights: Foundations and Frameworks

Mario De Caro: Associate Professor of Moral Philosophy, Università Roma Tre, Rome, Italy and Visiting Professor, Tufts University

Benedetta Giovanola, Associate Professor of Moral Philosophy, Political Science Department, Università degli Studi di Macerata, Italy

Hurst Hannum, Professor of International Law, The Fletcher School, Tufts University

Moderator: Erin Kelly, Associate Professor and Chair, Department of Philosophy, Tufts University

This session will examine the foundation and multiple dimensions of human rights. It will examine how an inquiry into the nature of human rights can shed light on the way in which Europe is entitled to promote human rights. What ethical restrictions might there be on Europe's pursuit of human rights, within and beyond Europe? What legal limits are there on the pursuit of human rights? How do the ethical and legal limits differ? We will also consider whether human rights have a public importance in Europe that they lack in the U.S. For example, does public concern for human rights bear on how Europeans think about criminal justice? Co-sponsored by the Tufts Department of Philosophy

Distant and Proximate Causes of the European Migration Crisis of 2015-2016/Rethinking Europe's Asylum System

Mark Miller, Emma Smith Professor of Political Science and International Relations, University of Delaware

Sylo Taraku, Secretary General of LIM-Network, an organization that focuses on migration and integration issues, Norway

This session will describe and discuss the current migration crisis in Europe. What are the causes, responses and challenges Europe is facing today? What are individual nations doing? How do they differ? What are the pressure points? What are the positive as well as the negative aspects of this flow of people? What should the EU approach be? Can there be a common response? What are the implications for Schengen? From FRONTEX to "reverse immigration," what are the complexities and imperatives of the situation?

Crossroads: Ethnic Biases and Policies of Roma Inclusion

Margareta Matache, Roma rights activist from Romania; Houser Post-Doctoral Fellowship at the FXB Center for Health and Human Rights at Harvard University

In Europe, the effects of explicit and implicit biases against Roma have been manifesting all the way from rejection to violence and lynching. Roma, now long settled European citizens are protected, in theory, by strong anti-discrimination legal frameworks, both at regional (European Union, Council of Europe) and national levels. Yet, every second Roma interviewed for the EU-MIDIS survey reported that he or she was discriminated against in the previous 12 months. How to effectively challenge explicit biases against Roma is an ongoing debate in activist and scholar circles; how to tackle biased policy measures is not part of the conversation yet. This breakout session will identify and explore biases influencing the existing Roma policies, research, and practice in Europe.

Beyond Charlie Hebdo: Towards a More Inclusive, Republican France

John Bowen, Co-editor, *European States and Their Muslim Citizens: The Impact of Institutions on Perceptions and Boundaries*

Recent massacres in France have elicited a range of responses and debates. In particular, the January 2015 shooting at the offices of the Charlie Hebdo satirical magazine drew a polarized response to the phrase "Je suis Charlie": agree as a show of French unity, or demure, on grounds that French citizenship does not require support for any and all forms of an-

ti-religious publications. What should be France's response to these attacks and threats? Should, as some suggest, France double-down on enforcing uniformity (e.g., banning non-pork substitutes in school cafeterias)? Or should it reassess efforts to bring into national and local discussions citizens with differing ideas about religion and public life? We will consider alternative ways of imagining the republican tradition, and alternative policies for creating a stronger society.

The Evolving Euro-Atlantic Security Architecture

Ethan Corbin, Director of the Defence and Security Committee, NATO Parliamentary Assembly

Since its foundation almost 67 years ago, the North Atlantic Treaty Organization has served as a key pillar of the European security architecture. For almost the entirety of the Cold War, NATO served as the central defensive alliance of the Euro-Atlantic partners in opposition to the Soviet Union. A key to remaining the strongest political-military alliance in history has been its ability to adapt to changing strategic environments – post-CW, post-2001, and now, post-2014 with the rise of the dual security shocks on its Eastern and Southern flanks. Today the conversations in Brussels and Washington are filled with questions surrounding the structure, function, and future of NATO. This session will explore questions such as the following: Will NATO be able to adapt to the current security environment and handle the distributed range of threats it currently faces? NATO's core tasks are deterrence, collective defence, and cooperative security - is it able to execute these tasks effectively anymore? Will the new US European Reassurance Initiative (ERI) funding fill the perception gap? Is the problem even more fundamental, i.e. has the idea of NATO transformation post-CW been a false narrative? Has the Open Door policy created an untenable dynamic with Russia? Was cooperation with Russia ever even possible? Did Russia always object to a European security reality that, by definition, excluded it? Does Russia finally have the capacity to challenge the status quo militarily? To what degree is Russia's intervention in the Syrian Civil war an extension of the problems seen on the Eastern flank? What is Russia's ultimate vision? Do NATO Allies still have the political will and investment to give Article Five of the Washington Treaty credibility?

Will Europe Rescue or Condemn the Nation-State? Sovereignty, Security, and Migration in the European Union

Ruxandra Paul, Author, *Citizens of the Market: New Forms of International Migration and their Consequences for People, Parties and Political Systems*

Session description: In his *The European Rescue of the Nation-State*, Alan Milward famously argued that European integration crystallized as a political project to support and reinvigorate the state. The sweeping extension of functions and ambitions achieved by building an ever-closer Union allowed European states to reassert themselves as a fundamental unit of political organization and created a new political consensus at the basis of their legitimacy. Currently, both the European nation-state and the European Union as a geo-political entity are coming under increasing pressure from various sources: the migration crisis, the threat of terrorism, the evolution of global markets and emergence of new economic powers, the diversification of member-state interests after the EU's enlargement towards post-communist Central and Eastern Europe etc. To remain credible, the European project needs to maintain its defining features within its borders, especially European citizenship and the fundamental Four Freedoms (free movement of goods, services, capital and - most controversially - people). Can the current European architecture withstand and adapt to these pressures and expectations? Can it enhance its internal cohesion while coping with external migratory flows? Will globalization and transnational pressures cause European governments to retreat into isolationism? Or will current circumstances offer a window of opportunity for rethinking Europe and using the integration project once again to rescue the European nation-state? This break-out session aims at launching an open discussion on the promises and challenges of pursuing European integration in the 21st century, in a post-enlargement EU, in the context of increasing internal and external migratory pressures.

China and Europe: A New Honeymoon?

Wang Zhanpeng, Vice Dean School of English and International Studies, Beijing Foreign Studies University
Kai Keller, MALD Candidate, The Fletcher School of Law and Diplomacy

China and Europe enjoyed years of close cooperation at the beginning of the 21st century. But relations cooled slightly in the mid-2000s. Global power shifts and evolving economic situations in China and Europe have posed both opportunities and challenges on the China-EU relationship. Some policy-makers and scholars believe that a second honeymoon will come for China and Europe while others hold more pessimistic views. This session will explore recent developments of the relationship in the context of the China-EU 2020 Strategic Agenda for Cooperation (2013) and China's Policy Paper on the EU (2014). A number of questions will be addressed such as: What are the content and implications of the 2020 Strategic Agenda? What message has been conveyed in Chinese President Xi's calls for China-EU partnerships of peace,

growth, reform and civilization? Will closer economic ties itself lead to a second honeymoon? What will China's "One Belt One Road" Initiative mean for the relationship? What are the commonalities and difference in global governance between China and the EU? In what ways will "people-to-people exchange" advocated by the Chinese government contribute to a better understanding between China and Europe? What's the role of member states in the evolving China-EU relationship? Has there been some competition between MSs and the Union as well as among member states in their relations with China?

Better Safe than Sorry? An Analysis of Contemporary German Leadership Beyond the Headlines

Robert Helbig, PhD Candidate on NATO's global partnerships at the University of the German Armed Forces in Munich
Alexander Görlach, Founder, Publisher & Editor-in-Chief, *The European*; Visiting Scholar, Harvard University, Divinity School

This session seeks to facilitate a deep analysis of Germany's capabilities as a leader of Europe. Having emerged successfully out of the financial crisis, Germany has been playing a significant role in Europe's recent series of crises and in the EU's quest for fiscal discipline and solidarity. The country took on the challenging task of accommodating refugees with an open door policy. Berlin has become an important broker in the Minsk agreement between Russia and Ukraine, as well as the P5+1 deal with Iran. Security challenges lingering, Germany remains a defender of civil rights. Given the country's preeminent position across the policy spectrum, the session will focus on the following set of questions: Given its historical constraints, is Germany equipped to sustain its political leadership role on the continent? Given its aging population and reactive business culture, does Germany have the capacity to sustain economic leadership in times of digital transformation? What is the potential and what are the limits of Germany's role as a diplomatic mediator? Will Germany step up its efforts in becoming a more engaged actor in security policy? What is the impact of the refugee crisis for Germany to project (soft) power? How much European integration is in Germany's interest?

4:30pm Expert-led, Small-group Discussions

Old Fractures Reemerging: The Politics of Historical Memory and the Challenges of Secession in Spain

Sebastian Royo, Co-Chair, Study Group, A Center-Periphery Europe? Perspectives from Southern Europe, Center for European Studies, Harvard

This session will seek to organize an open-minded conversation about the politics of historical memory and the risk of secessionism in Spain. Is democracy possible without justice? How do young citizens address the past? How can people move beyond the 'ghosts' of the past to build a common future and embrace a new national identity as a modern and democratic European state? Also, why has secessionism reemerged with such virulence, and why is it important in an integrated European Union? What does it mean for the future of the country? What can Spain learn from other countries?

The Srebrenica Genocide and its Legacies for Peacekeeping

Hasan Nuhanović, Bosniak Srebrenica Survivor and former Translator, Dutch Peace Keeping Forces in Srebrenica
Joachim Koops, Co-editor, *Oxford Handbook on United Nations Peacekeeping Operations*
Bridget Conley-Zilkic, Research Director, World Peace Foundation and Assistant Research Professor, The Fletcher School, Tufts University

In July 1995, the genocidal killing of more than 8,000 Muslim Bosniaks in the town of Srebrenica constituted, what former UN Secretary-General Kofi Annan called "the worst crime on European soil since the Second World War". It not only signified the worst atrocity of the four-year long Bosnian War, but also one of the most worrying failures of European and international approaches to peacekeeping. The repercussions included a 'crisis of UN Peacekeeping' and a 'withdrawal of the West and of Europeans in particular' from blue helmet operations. This session re-examines the implications of the Srebrenica Genocide, assesses progress and analyses to what extent the international community and UN Peacekeeping has developed enough lessons learned to prevent similar atrocities in the future. The session will also examine recent trends of 'Europe's return to UN Peacekeeping' and touches on current and future challenges of blue helmet operations.

Organized Crime and Corruption in Ukraine, Russia and Latvia

Vlad Lavrov, Regional Editor, Organized Crime, Corruption Reporting Project

Vlad Lavrov will present several cases of organized crime and corruption in Ukraine, Russia, and Latvia since the conflict over Ukraine began. The cases range from the YanukovichLeaks project -- the rescue of almost 25,000 documents that former Ukrainian President Viktor Yanukovich tried to destroy revealing the costs of building his luxurious residence as well as money laundering and other illegal activities and how the president's personal security operated; Russian Laundromat -- an in-depth and comprehensive look into how nearly 20 billion rubles was moved out of Russia through a maze of offshore companies and using poor people as proxies; Crimea as a haven for shady banks from Russia; and an investigation of Latvia's practice of giving residency permits to those who spent rather modest amounts on buying real estate.

A Creditor's Paradise? The Economic and Political Consequences of Austerity in Europe

Matthias Matthijs, Assistant Professor of International Political Economy, SAIS, The Johns Hopkins University

This session will seek answers to the following questions: What were the possible responses to Europe's debt crisis, which started with Greece teetering on sovereign default in the spring of 2010? Why was the austerity-cum-reform route taken? Who gains and who loses from austerity? How sustainable is Europe's current path? Is the euro to blame for the return of the North-South gap? Are different varieties of capitalism compatible with a common currency?

Dividing Lines: Political-economic and Religio-cultural Challenges to Europe's Future

Sheri Berman, Author, *The Primacy of Politics: Social Democracy and the Making of Europe's Twentieth Century*

Elizabeth Prodromou, former Vice Chair and Commissioner, U.S. Commission on International Religious Freedom (2004-2012)

Two of the key challenges Europe currently faces are political-economic and social-demographic. After 1945, Europe's political and social stability was buttressed by a particular type of political economy, characterized by a governmental commitment to restraining market forces and ensuring a welfare-state that could protect citizens from the most disruptive effects of them. This political economy, in turn, was embedded in fairly homogeneous societies that, especially after the traumas of the Second World War, were joined by strong commitments to economic and democratic reconstruction. Interestingly enough, the commitment to political-economic integration was informed by religiously-rooted norms (many of Europe's "Founding Fathers" were committed Christians) regarding the linkages between political and economic freedoms and rights and peace, which also led to certain unexamined assumptions regarding religious homogeneity and secularism. Over the past decades European political economies and societies have changed dramatically, throwing into question the political and social stability that Europeans had come to take for granted in the thirty years following the end of the Second World War. The political-economic challenges have assumed an added dimension of complexity, based on the rapidly pluralizing religious composition of Europe, generated both by migration and internal demographics. This session will explore the linkages between the political-economic and religio-cultural challenges to Europe's future.

Europe and Human Rights -- Part 2: Current Policies and Challenges

Andreas Follesdal, Professor of Political Philosophy, Faculty of Law, University of Oslo, Norway; Principal Investigator, European Research Council Advanced Grant MultiRights 2011-16, on the Legitimacy of Multi-Level Human rights Judiciary; and Co-Director of PluriCourts, a Centre of Excellence for the Study of the Legitimate Roles of the Judiciary in the Global Order

Mathias Risse, Professor of Public Policy and Government, Carr Center for Human Rights Policy, John F. Kennedy School of Government, Harvard University

Maria Yordanova: Director, Law Program, Center for the Study of Democracy, Bulgaria. The CSD is an interdisciplinary public policy institute dedicated to the values of democracy and market economy

Moderator: Erin Kelly, Associate Professor and Chair, Department of Philosophy, Tufts University

This session will address the role of the European Union in safeguarding fundamental rights, in particular, regarding concerns about racism, discrimination, and the integration of migrants. The session will also examine a tension between different European Union courts in response to claims of supremacy for the European Court of Human Rights. Thus it will explore the priority of human rights in European Union law, as well as the expanding role of EU law in relation to individual states. It will also discuss the possible extension of European obligations beyond Europe and consider skeptical challenges. Does Europe have a special obligation to the rest of the world? Do human rights matter? Co-sponsored by the Tufts Department of Philosophy.

The EU Security Architecture and Russia

William Hill, National War College; retired foreign service officer and expert on Russia and the former Soviet Union, east-west relations, and European multilateral diplomacy

Since November 2013, the divisions between Russia and the West over European security issues have been outlined starkly by events. Are there prospects any time soon for overcoming these divisions sufficiently to re-integrate Russia into the Euro-Atlantic security architecture? How have the major threats and other security concerns for Europe changed over recent years, and what (if any) changes can we envision in the near future? Which are like to be the major security actors or providers of security in Europe in the immediate future? How has NATO's purpose and role changed over the last few years, and what is likely to be the role NATO defines for itself at the upcoming Warsaw Summit? The war in Ukraine has elevated the profile and importance of the OSCE; will this result in lasting changes in the functions and importance of the OSCE?

Transnational Aspects of Human Trafficking and the Need To Cooperate across Borders

Ieke de Vries, PhD Student Criminology and Criminal Justice at Northeastern University; former Researcher, Dutch Rapporteur on Trafficking in Human Beings, The Netherlands
Liam Flaherty, EPIIC Colloquium

Human trafficking is a problem that is shared among all European countries. This session will focus on the transnational aspects of human trafficking, approaching this dilemma in a more holistic way than just focusing on sex trafficking. The European Directive on Trafficking in Human Beings highlights the role of authorities in the prevention (of human trafficking), protection (of victims) and prosecution (of offenders). How are anti-trafficking measures informed by relevant stakeholders, including law enforcement, that show important indicators about methods of recruitment, methods of coercion and the roles of offenders and facilitators in the human trafficking processes?

Perceptions on Europe in the World: Climate and Environmental Responsibility

Peter Droege, General Chairman, World Council for Renewable Energy and President of Eurosolar, Europe's largest independent renewable energy association

Professor Droege will host a session of guided inquiry, discourse and analysis (GIDA) - a process that is entirely triggered by questions, expert input and the collective wisdom of the participating group. So bring questions and be ready to draft an EPIIC 2016 advisory memorandum to the EU, on how to deal with climate change, climate refugees and energy security challenges.

PARTICIPANT BIOGRAPHIES

Nadia Arbatova

Nadia Arbatova is currently Head of the European Political Studies Department at the Institute for World Economy and International Relations (IMEMO) at the Russian Academy of Sciences. She is also serving as Director of the Discussion Forum "European Dialogues" as a Member of Council on Foreign and Defense Policy and is the author of numerous publications including four individual monographs and brochures on the EU-Russia relations, European security and Russia's foreign policy. Her professional interests include: international relations, European integration, the EU-Russia relations, European security, Russian foreign policy, conflict prevention.

Péter Balázs

Péter Balázs joined the Government and the diplomatic service of Hungary several times. He was a State Secretary for Industry and Trade (1992-1993) and a State Secretary for European Integration (2002-2003). He was nominated Ambassador of Hungary to Denmark (1994-1996), Germany (1997-2000) and to the EU in Brussels (2003-2004). In 2009-2010 he was Foreign Minister of Hungary. He also acquired experience in various EU positions. He was the Government Representative of Hungary in the European Convention drafting the Constitutional Treaty, which became, after several modifications, the Lisbon Treaty. In 2004 he was nominated the first Hungarian Member of the European Commission responsible for regional policy. On the invitation of the European Commission he coordinates priority projects of the Trans-European Transport Network. Professor Balázs holds an ad personam Jean Monnet Chair at the Central European University. His research activities are centered on the foreign policy of the EU and problems of the late modernization and European integration of the Eastern part of the continent. He also analyzes questions of European and global governance including the future of European institutions. He established (in 2005) and directs the CEU Center for EU Enlargement Studies (CENS). He has published several books, chapters in books and articles.

Dimitar Bechev

Dimitar Bechev is Adjunct Professor at the University of Sofia where he teaches European Studies and International Relations. He is also affiliated with the European Institute at the London School of Economics and Political Science in the United Kingdom. Previously, he headed the Sofia office of the European Council on Foreign Relations, where he had been a Senior Policy Fellow. Bechev has written extensively on the politics and history of modern Turkey and the Balkans, EU external affairs and Russian foreign policy. He is a frequent contributor to Al Jazeera, CNN, Foreign Policy and openDemocracy. He is currently a Fellow at the Center for European Studies at Harvard University.

Fouad Ben Ahmed

Fouad Ben Ahmed, a resident of the Paris banlieues, is a liaison between residents, especially youth, and the local government in Département 93, Bondy, Paris. When the massacre happened at the offices of the satirical magazine *Charlie Hebdo*, Ben Ahmed wrote on his Facebook page, "My French heart bleeds, my Muslim soul weeps." It started a dialogue and was an outlet for many to discuss the challenges about being a French Muslim in France. He was then featured in *The New Yorker* article, "Life in the Paris Banlieues," by George Packer.

Sheri E Berman

Sheri Berman is professor of political science at Barnard College and chair of the Council on European Studies. Her main interests are European politics and political history, democracy and democratization, globalization, and the history of the left. Her two books have examined the role played by social democracy in determining political outcomes in 20th-century Europe: *The Primacy of Politics: Social Democracy and the Making of Europe's Twentieth Century* and *The Social Democratic Moment: Ideas and Politics in the Making of Inter-war Europe*. She is currently working on a project entitled "Democracy and Dictatorship in Europe" that investigates the development of different types of political regimes in Europe from the ancien régime to the collapse of communism.

John Bowen

John Bowen is the Dunbar-Van Cleve Professor in Arts and Sciences, Sociocultural Anthropology, at The Washington University of St. Louis. His research focuses on comparative social studies of Islam across the world. His own ethnographic studies take place in Indonesia, France, and England, but he works with students and colleagues in field sites across Europe, Asia, the Middle East, and Africa. He analyzes how Muslims (judges and scholars, public figures, ordinary people) work across plural sources of norms and values, including diverse interpretations of the Islamic tradition, law codes and decisions, and local social norms. His publications include *On British Islam: Religion, Law, and Everyday Practice in Shari'a Councils*, "France after Charlie Hebdo", and *European States and Their Muslim Citizens: The Impact of Institutions on Perceptions and Boundaries* (co-editor).

Kavita Brahmabhatt

Kavita Brahmabhatt has spent the last 12 years working with migrants and refugees in Europe, Africa and the Middle East and is the co-founder of Action Emploi Réfugiés, a French NGO that helps refugees find jobs via an online platform. She led a three-year project on the integration of asylum seekers and refugees in the UK for the Refugee Council and the University of Birmingham. Since then she has spent the last nine years working for UNHCR to find durable solutions and deliver protection to refugees and stateless persons in Syria, Lebanon, Ethiopia, Senegal and Kenya. She is part of a European network on participatory research specializing in the engagement of refugees in research and works for both the International Rescue Committee and ICMC as a refugee protection consultant.

Mario de Caro

Mario De Caro is Associate Professor of Moral Philosophy at the University of Rome Tre, with a habilitation to Full Professorship. Since the year 2000 he has also been teaching at Tufts University as a Visiting Professor. He has been invited to give talks in 15 countries, and in more than 50 Italian universities. He authored three volumes in Italian, and edited or coedited 20 collections, in both English and Italian, and written

about one hundred scientific articles in six languages. He is Associate Editor of the *Journal of the American Philosophical Association* and a member of the editorial boards of several other international philosophy journals. A former President of the Italian Society for Analytic Philosophy (2010-2012), he is the Vice-president of the Consulta Nazionale di Filosofia and a member of the steering committees of the Italian Association for Moral Philosophy. He contributes regularly to the cultural pages of the daily national newspaper *Il Sole 24 Ore*, and wrote for the cultural sections of *The London Times*, *La Repubblica*, *La Stampa* and *Il Manifesto*. He is one of the hosts of the four series of the television show *Zettel*, dedicated to philosophy and broadcasted by RAI (the Italian national public service broadcaster). He is interested in moral philosophy, the perspectives of philosophical naturalism, the free-will controversy, theory of action, neuroethics, philosophy of mind, philosophy of film, and history of early modern philosophy.

Jocelyne Cesari

Jocelyne Cesari is a senior fellow at the Berkley Center for Religion, Peace, and World Affairs and associate professor of the practice of religion, peace, and conflict resolution in Georgetown's Department of Government. She is also professor of religion and politics at the University of Birmingham in the United Kingdom, as well as director of research at Birmingham's Edward Cadbury Centre for the Public Understanding of Religion. A renowned scholar of Islam and Middle Eastern politics, she teaches on contemporary Islam at Harvard Divinity School and directs the Harvard interfaculty program "Islam in the West," as well as the Berkley Center's Islam and World Politics program. Professor Cesari's research focuses on Islam and globalization, Islam and secularism, immigration, and religious pluralism. Recent books include *The Islamic Awakening: Religion, Democracy and Modernity and Why the West Fears Islam: An Exploration of Islam in Western Liberal Democracies*. Her book, *When Islam and Democracy Meet: Muslims in Europe and in the United States* is a reference in the study of European Islam and integration of Muslim minorities in secular democracies. She edited the *2015 Oxford Handbook of European Islam*. She coordinates a major web resource on Islam in Europe: <http://www.euro-islam.info/>. A French political scientist, Professor Cesari is tenured at the French National Center for Scientific Research in Paris. In the United States, She has held multiple professorships at Columbia University, Harvard University, and John Hopkins University. From 2011 to 2012, she was the Minerva Chair at the National Defense University, conducting research on Islam and democratization in the context of the Arab Spring.

Ariane Chebel d'Appollonia

Ariane Chebel d'Appollonia is Professor at the School of Public Affairs and Administration (SPAA) at Rutgers – State University of New Jersey. She is also Senior Researcher affiliated with the CEVIPOF (Center for Political Research, Sciences Po Paris). Her research focuses on the politics of immigration and anti-discrimination, security issues, racism and xenophobia, extreme-right wing movements, immigrant integration, urban racism, and European policies. She has published five books, and contributed to eighteen edited books. She also co-edited two books with Simon Reich entitled *Immigration, Integration and Security: America and Europe in Comparative Perspective* and *Managing Ethnic Diversity After 9/11: Internal Security and Civil Liberties in Transatlantic Perspective*. Her recent publications include *Les Frontières du Racisme*; *Frontiers of Fears: Immigration and Insecurity in the United States and Europe*; and *Migrant Mobilization and Securitization in the US and Europe: How Does It Feel To Be a Threat?* She is currently co-organizing the international project SoMi (Securitization of Migrant Integration).

Bridget Conley-Zilkic

Bridget Conley-Zilkic is the Research Director of the World Peace Foundation and Assistant Research Professor at The Fletcher School of Tufts University. At WPF, she is the lead researcher on the How Mass Atrocities End project. She previously worked as Research Director for the U.S. Holocaust Memorial Museum's Committee on Conscience. She led the Museum's research and projects on contemporary threats of genocide, including curating the interactive installation "From Memory to Action: Meeting the Challenge of Genocide Today".

Ethan Corbin

Ethan Corbin is the Director of the Defence and Security Committee, NATO Parliamentary Assembly. He completed his doctorate in international relations at The Fletcher School of Law and Diplomacy at Tufts University in May 2013. His dissertation developed a theory of state alignment with external armed groups, which he tested with a longitudinal case study of Syria's use of the Palestinian and Lebanese armed groups from 1963 to 2010. Prior to joining the NATO Parliamentary Assembly, Ethan was a Lecturer in political international relations at Tufts University teaching courses on U.S. foreign policy and international security studies. His research interests include U.S. foreign policy, international security, international organizations, and Middle Eastern politics. From 2011-2013, Ethan was a Research Fellow at the Belfer Center for Science and International Affairs at Harvard's Kennedy School of Government. He has also worked for the State Department and the Department of Defense. Other past fellowships include: Earhart Foundation, Institut d'Etudes Politiques de Paris (Sciences-Po), and The Eisenhower Institute. Ethan Corbin is an INSPIRE Fellow at the Institute for Global Leadership.

James Cronin

Professor James Cronin is a professor of modern British and European history at Boston College. Over the past decade, his research interests have involved the relationship between states and social structures, political parties, and the rise and fall of the Cold War world order. A recent book focused on the making of "New Labour" in Britain and its implications for the evolution of social democracy in Europe. He is currently working on a study of British and American foreign policy, and the Anglo-American alliance, since the crisis of the 1970s. Professor Cronin is an associate of the Center for European Studies at Harvard University, where he chairs the British Study Group, and he serves on the editorial boards of the *Journal of Social History* and *British Politics*. He has been awarded fellowships by the National Endowment for the Humanities and the German Marshall Fund and is a fellow of the Royal Historical Society. He is the author of *Global Rules: America and Britain in a Disordered World*.

Mai'a K. Davis Cross

Mai'a K. Davis Cross is an expert on European politics, especially foreign and security policy, epistemic communities, crises, diplomacy, and public diplomacy. She is the author of *Security Integration in Europe: How Knowledge-based Networks Are Transforming the European Union*, which was the 2012 winner of the Best Book Prize from the University Association of Contemporary European Studies,

and *The European Diplomatic Corps: Diplomats and International Cooperation from Westphalia to Maastricht*. She is co-editor (with Jan Melissen) of *European Public Diplomacy: Soft Power at Work*, and her current single-authored book project is entitled, *The Politics of Crisis in Europe*. Dr. Cross has also published numerous articles, book chapters, policy briefs, and public commentary on a wide range of issues. She serves on several editorial and advisory boards, and is a Term Member of the Council on Foreign Relations. She has also been a Fulbright Fellow in European Union Studies and Visiting Fellow at the EU Institute for Security Studies in Paris.

Peter Droege

Professor Peter Droege is an internationally active expert in urban design, regenerative regional development, and in urban integrated renewable energy transition strategies. He is General Chairman of the World Council for Renewable Energy and President of Eurosolar, Europe's largest independent renewable energy association. He has served on the Selection Committee of Masdar's Zayed Future Energy Prize since its inception, the Steering Committee of the Urban Climate Change Research Network; the World Future Council; the United Nations Habitat's Global Research Network; and is a senior advisor to the Beijing Institute for City Planning and Design. A recipient of the European Solar Prize, Professor Droege has been an executive adviser to many public and private institutions on renewable and sustainable urban development. He developed the National and NSW Urban Design Chapters of the Planning Institute of Australia, and served as inaugural president for both chapters. His academic background includes the Technical University of Munich, Massachusetts Institute of Technology (School of Architecture and Planning), Tokyo University (Endowed Chair Program, Research Centre for Advanced Science and Technology) and the University of Sydney (Lend Lease Chair). Chair of Sustainable Spatial Development at the University of Liechtenstein, he proudly serves as a Conjoint Professor, Faculty of Engineering, University of Newcastle, Australia.

Ioannis D. Evrigenis

Ioannis D. Evrigenis is Professor Political Science at Tufts University and teaches courses on ancient and early modern political thought, the social contract, and ethics and international relations, as well as seminars on Plato, Machiavelli, Hobbes, and political theory methods. Professor Evrigenis is co-editor of *Johann Gottfried Herder's Another Philosophy of History and Selected Political Writings*. He is also the author of articles on a wide range of topics in political theory, and of *Fear of Enemies and Collective Action*, which received the 2009 Delba Winthrop Award for Excellence in Political Science. His most recent book is entitled *Images of Anarchy: The Rhetoric and Science in Hobbes's State of Nature*. At present, he is overseeing The Bodin Project at Tufts, aimed at an electronic variorum edition of Jean Bodin's *Les six livres de la république*, funded in part by a Tufts Innovates! grant.

Andreas Føllesdal

Andreas Føllesdal is a political philosopher particularly interested in puzzles of globalization and Europeanization. He is currently Professor of Political Philosophy in the Faculty of Law at the University of Oslo, Norway. As a Fulbright Fellow at the Philosophy Department of Harvard University, his PhD dissertation on "The Normative Significance of State Borders" was advised by philosophers John Rawls and TM Scanlon, and economist, later Nobel Laureate, Amartya Sen. He conducts multi-disciplinary research on international and global puzzles and dilemmas in the intersection of law, international relations and political theory. Over the last 20 years, his intellectual curiosity has tracked the fascinating changes wrought by globalization: from the profound challenges states face in an increasingly interdependent world, over Europeanisation, to multi-level governance. He also studies the emerging roles and obligations of non-state actors, multinationals and organized consumers and investors. While serving as Research Director at the ARENA Centre for European Studies, he was Full Professor in the Department of Philosophy for several years. He moved to the Faculty of Law in 2001, serving as Director of Research for the University's multidisciplinary Centre for Human Rights. He now co-directs MultiRights, a five-year research project funded by the European Research Council on the Legitimacy of Multi-Level Human Rights Judiciary; and PluriCourts, a Centre of Excellence for the Study of the Legitimate Roles of the Judiciary in the Global Order.

Mayor Thomas Geisel

Thomas Geisel was elected Mayor of Düsseldorf in June 2014. A lawyer by education, Mr. Geisel worked in the energy sector for most of his life: in various positions for Enron (London), Ruhrgas A.G. and E.ON Ruhrgas A.G. where he was Director for Gas Procurement. Mr. Geisel became the first social democratic mayor after 15 years of conservative rule. His father was the vice-president of the Baden-Württemberg parliament, and he joined the SPD when he was eighteen. He worked as a consultant in the first freely-elected East German parliament of the GDR and was personal assistant to the SPD party executive in Berlin.

Benedetta Giovanola

Benedetta Giovanola is Associate Professor of Moral Philosophy at the University of Macerata, where she teaches Globalisation and Theories of Justice; Economic Ethics; Media Ethics. She is Deputy for international relations of the Department of Political Science, Communication, and International Relations and Coordinator of the Research Unit "Inclusive, innovative, and secure societies" at the University of Macerata. She is a member of the executive board of the SIFM - Italian Association for Moral Philosophy. Her research interests include: economic ethics, development and globalisation; public ethics and theories of justice (social justice and global justice); media and communication ethics; business ethics and corporate social responsibility. Currently she is responsible for the ethical issues of the project CHETCH – China and Europe taking care of Healthcare solutions, funded by the European Commission.

Alex Gladstein

Alex Gladstein is Chief Strategy Officer at Human Rights Foundation. He has served as vice president of strategy for the Oslo Freedom Forum since its inception in 2009. Gladstein's writing and views on dissidents and dictators have appeared in *TIME*, NPR, *The Atlantic*, BBC World, CNN, *The Guardian*, ABC, *Foreign Policy*, *Ars Technica*, *The Daily Beast*, NBC, and *The Wall Street Journal*. He has spoken about HRF's work at Stanford, MIT, the School of Visual Arts, and at the European Parliament. Before joining HRF, he served as a foreign policy advisor in the British Parliament.

Alexander Görlach

Alexander Görlach is the founder, publisher and editor-in-chief of *The European*. Prior to founding *The European*, Görlach worked for several major German newspapers and broadcasters. He served as online editor of the political monthly *Cicero* and regularly appears as guest commentator on N24 television. Alexander Görlach had several teaching assignments, amongst others at Freie Universität Berlin. In 2014 he was invited as J.F.Kennedy Fellow to the Center for European Studies at Harvard University in Cambridge, Massachusetts. In 2015 he returned as Visiting Scholar to Harvard.

Montserrat Guibernau

Montserrat Guibernau is Professor of Politics at Queen Mary University of London. She is also Senior Fellow at the Canada Blanch Centre, London School of Economics. She has taught, researched and supervised graduate students at Queen Mary, having previously held an ESRC senior research fellowship at the University of Warwick and lectureships and a readership at the University of Barcelona and the Open University. Guibernau is the author of six books and edited a number of others. Among her more recent works are *Belonging: Solidarity and Division in Modern Societies*. Her book, *For a Cosmopolitan Catalanism*, won the 2009 Eines Prize on Catalan Studies. Guibernau is the author of *Nations without States: Political Communities in a Global Age*, winner of the 1998 Trias Fargas Social Sciences Prize. She is Co-editor of *Nations and Nationalism* and serves in the Advisory Committee of the United Nations University Institute on Globalization, Culture and Mobility. Her current research focuses upon two interrelated topics within the field of Political Sociology: the study of global transformations shaping the construction and expression of nationalism and national identity, and the analysis of national and ethnic diversity within the European Union and North America. She has engaged in empirical research in Spain, Catalonia, Scotland, Northern Ireland, Quebec, the Veneto, Austria, Norway and most recently, Greece.

Hurst Hannum

Hurst Hannum is Professor of International Law of The Fletcher School at Tufts University and has taught courses on public international law, international human rights law, minority rights, international organizations, and nationalism and ethnicity. His focus is on human rights and its role in the international legal and political order, including, in particular, issues such as self-determination, minority rights, and conflict resolution. His scholarly work has been complemented by service as consultant/advisor to a number of intergovernmental and nongovernmental organizations, including the UN High Commissioner for Human Rights and Department of Political Affairs. He has been counsel in cases before European and Inter-American human rights bodies and is a member of the international Council of Minority Rights Group International (London).

William Hill

William Hill joined the faculty of the National War College in 2007. A retired foreign service officer, Dr. Hill is an expert on Russia and the former Soviet Union, east-west relations, and European multilateral diplomacy. He served two terms – January 2003-July 2006 and June 1999-November 2001 – as Ambassador and Head of the OSCE Mission to Moldova, where he was charged with negotiation of a political settlement to the Transnistrian conflict and facilitation of the withdrawal of Russian forces, arms, and ammunition from Moldova. He has been a Public Policy Scholar at the Woodrow Wilson International Center for Scholars in Washington, DC in 2001-2002 and 2014-2015, and an Associate of Georgetown University's Institute for the Study of Diplomacy in 2006-2007. He is the author of *Russia, the Near Abroad and the West: Lessons from the Moldova-Transnistria Conflict*, and a forthcoming study of European security institutions since 1989, tentatively entitled *No Place for Russia*. During his foreign service career he served in Moscow, Leningrad, Belgrade, the U.S. CSCE delegation in Vienna, and Dhaka. In Washington, DC, he held a number of posts involving east-west relations, political-military affairs, and intelligence analysis, including CSCE Coordinator and Chief of Analysis for Eastern Europe in the State Department, European Division Chief in the Voice of America (at the time the Berlin Wall fell), and Senior Advisor for Russia, Ukraine, Moldova, and Belarus in the Office of the Secretary of Defense in the Pentagon. Prior to joining the foreign service, Dr. Hill held teaching and research posts at the University of California, Santa Cruz, Virginia Tech, and the Harvard Russian Research Center.

R Bruce Hitchner

Dr. Bruce Hitchner is Professor of Classics and International Relations at Tufts University and the Chair of the Peace and Justice Studies Program. He is also the Chairman of the Dayton Peace Accords Project (Dayton Project), a non-governmental organization. Hitchner was a member of the negotiating team that assisted the political parties of Bosnia in producing the April 2006 Package of Constitutional Amendments. Under Hitchner's direction, the Dayton Project has organized numerous international conferences and workshops on the Dayton Peace Process, Kosovo, Montenegro, and other Balkans issues attended by the international community, regional specialists, journalists, business leaders, non-governmental organizations, and representatives from the successor states of the former Yugoslavia. Hitchner has testified before the US Congress on the Balkans. He is the co-author with Marshall Harris, Michael Scharf, and Paul Williams of *Making Justice Work: The Report of the Century Foundation / Twentieth Century Fund Task Force on Apprehending Indicated War Criminals*. Hitchner has also published op-eds, papers, or conducted interviews for the United States Institute of Peace, Center for Strategic and International Studies, ICDT, International Centre for Democratic Transition, *International Herald Tribune*, *Wall Street Journal*, *Baltimore Sun*, *Washington Times*, *Dayton Daily News*, *Providence Journal*, *War and Peace Reporting*, *The Economist*, *The Guardian*, Congressional Research Service, the Voice of America, Marketplace (PRI) and Odyssey (Chicago Public Radio), Radio Free Europe, Voice of America, and leading Bosnian newspapers, including *Dnevi Avaz*, *Oslobodjenje*, and *Nezavisne Novine*.

Jolyon Howorth

Jolyon Howorth is Jean Monnet Professor of European Politics and personam and Emeritus Professor of European Studies at the University of Bath (UK). Since 2008, he has been Visiting Professor of Political Science and International Affairs, dividing his teaching between the Political Science Department, the Jackson Institute and EP&E. He has published extensively in the field of European politics and history, especially security and defense policy and transatlantic relations - fifteen books and two hundred and fifty journal articles and book chapters. Recent books include: *Security and Defence Policy in the European Union*; *Defending Europe: the EU, NATO and the Quest for European Autonomy* (edited with John Keeler); and *European Integration and Defence: the Ultimate Challenge?*. His current

research focuses on power transition in the contemporary world with particular reference to the relative status of the European Union. He has consulted widely on security and defense issues with government and private agencies in Europe and the US, and is a frequent guest on the French cable TV channel, France 24.

Karl Kaiser

Karl Kaiser is Adjunct Professor of Public Policy at the Kennedy School and Senior Associate of the Program on Transatlantic Relations of the Weatherhead Center for International Affairs at Harvard University. He was educated at the Universities of Cologne, Grenoble and Oxford and taught at the Universities of Bonn, Johns Hopkins (Bologna), Saarbruecken, Cologne, the Hebrew University, and the Departments of Government and Social Studies of Harvard. He was a Director of the German Council on Foreign Relations, Bonn/Berlin and an advisor to Chancellors Brandt and Schmidt. He was a member of the German Council of Environmental Advisors. He serves on the Board of Asia-Pacific Review, Internationale Politik, Russia in Global Affairs, the Advisory Board of the American-Jewish Committee, Berlin, and the Board of the Center for International Security and Governance, Bonn. He is a recipient of the Atlantic Award of NATO. Professor Kaiser is the author or editor of several hundred articles and about fifty books in the fields of world affairs, German, French, British and US foreign policy, transatlantic and East-West relations, nuclear proliferation, strategic theory, and international environmental policy.

Erin Kelly

Erin Kelly is Associate Professor of Philosophy and Department Chair at Tufts University, where she teaches ethics, political philosophy, and the philosophy of law. Her research interests are in moral and political philosophy and the philosophy of law, with a focus on questions about justice, the nature of moral reasons, moral responsibility and desert, and theories of punishment. Her recent publications include "Inequality, Difference, and Prospects for Democracy," forthcoming in *The Blackwell Companion to Rawls*, Ed. David Reidy and Jon Mandle, and "Reparative Justice" in *Accountability for Collective Wrongdoing*, Eds. Tracy Isaacs and Richard Vernon.

Lucas Kello (EPIIC'96)

Lucas Kello is Senior Lecturer in International Relations at the University of Oxford. He serves as Director of the Cyber Studies Programme, a major research and teaching initiative on all aspects of the modern information society. He is also Co-Director of the interdisciplinary Centre for Doctoral Training in Cyber Security at the Department of Computer Science. Previously, he was a joint Research Fellow in the International Security Program and the Cyber Project at Harvard University's Belfer Center for Science and International Affairs. He was also a member of the Harvard-MIT multiyear project on Explorations in Cyber International Relations. He remains affiliated with Harvard as an Associate of the Belfer Center's Science, Technology, and Public Policy Program. His recent publications include "The Meaning of the Cyber Revolution: Perils to Theory and Statecraft" in *International Security*, "The Virtual Weapon: Dilemmas and Future Scenarios" in *Politique étrangère*, and "Security" in *The Oxford Companion to International Relations*. Kello was an INSPIRE Fellow at the Institute for Global Leadership.

Uwe Kitzinger, CBE

In 1951, Uwe Kitzinger was appointed the first British economist of the Council of Europe in Strasbourg, where he became Secretary of the Economic Committee. In 1956, he was elected a Fellow and in 1962 Investment Bursar of Nuffield College, Oxford, posts he held until 1976. He took various sabbaticals during his time at Nuffield: first in 1964/5 to the University of the West Indies as Visiting Professor of International Relations and consultant to the Rockefeller Foundation to advise on training diplomats and economists for the newly independent countries of the Caribbean; in 1969/70 to Harvard as Visiting Professor of Government taking over the seminar on European Politics from Henry Kissinger who had been called to the White House; then in 1970-73 as Visiting Professor at the University of Paris. During these years Kitzinger became a very public champion of British accession to the European Community and when Britain did join in January 1973 he was appointed political Counsellor to the first British Vice-President of the European Commission, Sir Christopher Soames, who carried the chief responsibility for the Community's external relations. In 1976, he was appointed Dean of the Management School INSEAD in Fontainebleau, and in 1983 became founding President of Templeton College Oxford. He returned to Harvard as Visiting Scholar from 1993 to 2003. Uwe Kitzinger was active in various other spheres: in 1967-70 he founded and chaired the Committee on Atlantic Studies; from 1982 to 1987 he was founding Chairman of the Major Projects Association of (now 80) leading international finance and engineering companies engaged on macro-projects like the Channel tunnel; he served on the Council of the Royal Institute of International Affairs (Chatham House) 1973-84, the National Council of the European Movement 1974-76 and the Council of Oxfam 1983-91. He was on the advisory boards of various academic centers and a trustee of the European Foundation for Management Education, Brussels. Kitzinger was also a member of the British University Committee of the Encyclopaedia Britannica, the Fondation Jean Monnet in Lausanne and the Tufts Institute for Global Leadership. With his wife Sheila, he founded "Lentils for Dubrovnik" in 1991, a charity to deliver essential supplies to refugees in Croatia. In 1998 he was elected President of the Federation Britannique des Alliances Françaises and now serves as Patron of Asylum Welcome and Chairman of GARIWO, a campaign for civil courage in the Balkans. He founded the *Journal of Common Market Studies* in 1962 and wrote many books, including *German Electoral Politics* 1960, *The Challenge of the Common Market* 1963 and *Diplomacy and Persuasion* 1973 and in 1998 co-edited *Macro-Engineering and the Earth*.

Joachim A Koops

Joachim Koops is Research Professor for European Foreign and Security Policy at the Institute for European Studies. In addition, he is also the Dean of Vesalius College, Vrije Universiteit Brussel and Course Director of the Executive Course in Global Risk Analysis and Crisis Management. His research interests include the European Union as an international actor and 'Integrative Power', the theory and practice of (effective) multilateralism and global governance, inter-organizational cooperation and rivalry (with special focus on NATO, the EU, United Nations and African Union) as well as crisis management, peacekeeping and peace building (including the Responsibility to Protect / Rebuild). Current research projects include United Nations Peacekeeping, the European Union as a Diplomatic Actor, the EU's cooperation with NATO and the United Nations, theories of cooperation and rivalry among major international organizations and lessons learned from the UN Peacebuilding Commission and the Standby High Readiness Brigade for United Nations Operations (SHIRBRIG) for UN Peacekeeping. At the IES, Koops focuses on EU Diplomacy, the EU's Common Security and Defence Policy (CSDP),

effective multilateralism and the European Union as an Inter-organizational Actor. He is the co-editor of the *Oxford Handbook on United Nations Peacekeeping Operations*.

Vitaly Kozyrev

Vitaly Kozyrev is an expert in International Relations in Eurasia, Russo-Chinese relations, and regional security. In 1991-2007 he taught at the Institute of Asian and African Studies at Moscow State University and was a visiting professor at a number of institutions, including Amherst College, Yale University, University of Delaware, Yunnan University (China), and Feng Chia University (Taiwan). He has intensively published on the political and socio-economic transformation of post-communist states, regional integration and security in Eurasia. In recent years he has explored Russia's Asia policy, Russo-Chinese energy cooperation, Soviet/Russian policy toward the United States and China, and the sociology of war. He has contributed to the following books: *Russia and East Asia: Informal and Gradual Integration*, *Societies at Wars in the 20th Century*, and *Normalization of U.S.-China Relations: An International History*.

Vlad Lavrov

Vlad Lavrov is a staff reporter for *Kyiv Post* and regional editor for the Organized Crime and Corruption Reporting Project. He reported from the frontline of the Kyiv barricades and was a leader in the famous YanukovychLeaks campaign to make thousands of the former Ukraine President's rescued documents available online. He worked on OCCRP's Offshore Crime Inc. and Proxy Platform projects; the latter was shortlisted for the European Press Prize and the Outstanding International Reporting award. With OCCRP, he investigated cigarette smuggling in the Ukraine-EU border area in Tobacco Roads, and participated in ICIJ's Tobacco Underground, subsequently awarded the Investigative Reporters and Editors' Tom Renner Award, the Overseas Press Club of America Award, and the Online Journalism Award for best web coverage of international affairs.

Margareta (Magda) Matache

Margareta Matache is a Roma rights activist from Romania. In 2012, she was awarded a Hauser postdoctoral fellowship at the FXB Center, where she currently works as an instructor. From 2005 to 2012, Matache was the executive director of Romani CRISS (www.romanicroiss.org), a leading NGO that defends and promotes the rights of Roma. During her tenure, Romani CRISS took a stand against discrimination in landmark cases targeting the president, prime minister, and foreign minister of Romania. The organization's advocacy and litigation efforts also contributed to the approval of the domestic School Desegregation Bill. Prior to this work, Matache served as a youth worker and trainer on cultural diversity and minority rights. She has also worked as an election observer in the Western Balkans and has implemented well-known initiatives, including "Roma and the Stability Pact in South-Eastern Europe" and "Roma Use Your Ballot Wisely." Her publications and research have covered the rights, agency, and social ecology of Romani children and adolescents, early childhood development, Romani women, anti-Roma violence, and segregation in education.

Matthias Matthijs

Matthias Matthijs is Assistant Professor of International Political Economy at SAIS, The Johns Hopkins University. His research focuses on the politics of economic crises, the role of economic ideas in economic policymaking, the politics of inequality, and the erosion of democratic legitimacy in advanced industrial states. He is the recipient of a 2015 Johns Hopkins Catalyst Award in recognition of his work as a promising early-career investigator. At SAIS, he was awarded the Max M. Fisher Prize for Excellence in Teaching in 2011 and 2015. He is editor (with Mark Blyth) of *The Future of the Euro* and author of *Ideas and Economic Crises in Britain from Attlee to Blair (1945-2005)*. The latter is based on his PhD dissertation, which received the Samuel H. Beer Prize for Best Dissertation in British Politics by a North American scholar, awarded by the British Politics Group of the American Political Science Association in 2010. Matthijs is also the author of several articles on western economic decline, the politics of money, the euro crisis and European political economy published in places like *Foreign Affairs*, the *Journal of Democracy*, the *Journal of European Integration*, *The International Spectator*, and *Current History*. He has also served as a consultant for the World Bank's Foreign Investment Advisory Service (FIAS) from 2005 to 2007 and for the Economist Intelligence Unit from 2009 to 2011. He is a frequent commentator on international affairs in U.S. media, including NPR's *All Things Considered* and *Marketplace*, CNBC's *Nightly Business Report*, *Voice of America*, Canada's CTV, as well as European and Asian media.

Mark J Miller

Mark J. Miller is the Emma Smith Morris Professor of Political Science and International Relations at the University of Delaware. Miller has a long and broad experience in international migration studies, a focus of his teachings and research for three decades. In addition to publishing extensively about migration, he has taken part in high level migration policy-making in the United States. He has been, and still is, a member of numerous scientific, editorial and policy bodies related to migration at the international level. Miller also teaches and has done research in several other fields in political science and international relations, including comparative politics and European politics.

Kalypso Nicolaïdis

Kalypso Nicolaïdis is Professor of International Relations and director of the Center for International Studies at the University of Oxford. She was previously associate professor at Harvard University's Kennedy School of Government. She is chair of Southeastern European Studies at Oxford and Council member of the European Council of Foreign Relations. In 2012-2013, she was Emile Noel-Straus Senior Fellow at NYU Law School (2012-2013). In 2008-2010, she was a member of the Gonzales reflection group on the future of Europe 2030 set up by the European Council. She also served as advisor on European affairs to George Papandreou in the 90s and early 2000s, the Dutch government in 2004, the UK government, the European Parliament, the European Commission, OECD and UNCTAD. She has published widely on international relations, global governance, trade ethics, law and democracy promotion, as well as the internal and external aspects of European integration in numerous journals including *Foreign Affairs*, *Foreign Policy*, *The Journal of Common Market Studies*, *Journal of European Public Policy* and *International Organization*. Her last publications are "Special Issue on Normative Power Europe" (in the journal *Conflict and Cooperation*) and *European Stories: Intellectual Debates on Europe in National Context*.

Hasan Nuhanović

Hasan Nuhanović is a survivor of the Srebrenica genocide during the Bosnia War. In 1992, Hasan Nuhanović and his family fled the violence in their hometown of Vlasenica, landing in Srebrenica (what became one of the UN designated safe havens). The United Nations peacekeepers arrived in Srebrenica in 1993, and Nuhanović found a job with them as a translator. When the Bosnian Serb army attacked Srebrenica in 1995, Nuhanović and his family sought shelter at the UN base, Potocari, with some 30,000 other civilians. On July 13, 1995, after the peacekeepers negotiated with Gen. Ratko Mladic (with Nuhanovic translating), the Dutch commander ordered the refugees to leave. Nuhanović was allowed to stay on the base because of his job. Despite Nuhanovic's pleas, his parents and brother were forced off the UN base. All three were among the 8,000 Bosniaks killed by the Serbs. Since the end of the Bosnian war, Nuhanović has campaigned to establish and publicize the truth about the genocide. He has given evidence at the International Criminal Tribunal for the Former Yugoslavia at The Hague. He played an important part in establishing the Srebrenica Genocide Memorial at Potočari where the remains of many of the identified victims have been interred. He works closely with other survivors and relatives' organizations, including the Mothers of Srebrenica in Sarajevo and the Women of Srebrenica in Tuzla. Hasan became an active campaigner for truth and justice on behalf of other survivors and relatives of the victims. In 2002, he brought a legal case, in the Netherlands, for compensation which came to a conclusion in 2013, when the Dutch supreme court said the Dutch state could be held responsible for the deaths. He has written a chronology of the events at Srebrenica, *Under the UN Flag*, in which he examines the responsibility and guilt of members of the international community who were either direct participants on the ground or indirectly influenced or were capable of influencing those events but failed to fulfill their commitment to protect the Muslim population of the besieged "safe area". Bosnian investigative journalist Dragan Stanimirović nicknamed him the "Elie Wiesel of Bosnia", in a reference to another activist survivor of genocide.

Mitchell A. Orenstein

Mitchell A. Orenstein is Professor of Central and East European politics in the Slavic Department at the University of Pennsylvania and an associate of the Davis Center for Russian and Eurasian Studies at Harvard University. His published work focuses on the political economy and international affairs of Central and Eastern Europe. Orenstein's first book, *Out of the Red: Building Capitalism and Democracy in Postcommunist Europe*, won the 1997 Gabriel A. Almond Award of the American Political Science Association for the best dissertation in comparative politics. This book compares strategies for economic reform adopted in the Czech Republic and Poland after 1989 and their political, economic, and distributional consequences. It shows why democracies, under certain circumstances, can be more effective than dictatorships in economic policy making. Professor Orenstein has also published two books on European social policy with the World Bank. *Roma in an Expanding Europe: Breaking the Poverty Cycle*, co-authored with Dena Ringold and Erika Wilkens, is a seminal study of Roma poverty, sociology, and public health. It won the Voter's Choice Award for the most innovative analytical and advisory activity and the World Bank Europe/Central Asia Knowledge Fair in 2004.

Markella Papadouli

Markella Papadouli has been associated with the AIRE Centre since 2012 and returned in 2014. As Legal Project Manager, Papadouli manages the EU Roma Rights in Action project funded by the Open Society Initiative, aiming at the delivery of training to Roma migrants and their representatives, as well as decision-makers on EU law rights. She also manages the Early Legal Intervention project aimed at impacting national and EU anti-trafficking responses to enhance the support and protection of victims, for their key role as witnesses and to improve the civil society/state cooperation in upholding the victims' human rights. Papadouli is a Greek lawyer whose dissertation focused on the role of UNHCR in monitoring implementation of EU legislation and policies on migration and asylum. Papadouli currently lectures on European Asylum Law and Policy and International Refugee Law at London South Bank University. Prior to joining the AIRE Centre, Papadouli was the National Expert on Greece for the European Database on Asylum Law in 2013 and also worked for the European Council on Refugees and Exiles, the International Rescue Committee and UNHCR Greece.

Ruxandra Paul

Ruxandra Paul is a Postdoctoral Harvard College Fellow in the Government Department at Harvard University, and a member of the Transnational Studies Initiative at the Weatherhead Center for International Affairs. Her book manuscript, *Citizens of the Market: New Forms of International Migration and their Consequences for People, Parties and Political Systems*, examines how high-mobility migration shapes politics in the migrants' countries of origin. An affiliate of the Minda de Gunzburg Center for European Studies and an associate of Harvard's Center for Geographic Analysis, Paul was a Graduate Fellow at the Harvard Academy for International and Area Studies in 2011-2012. As a Chateaubriand Fellow, she spent 2009-2010 at Sciences Po, Paris (Centre d'Études et de Recherches Internationales). Paul has received research grants from the Krupp Foundation, the French Government, the Minda de Gunzburg Center for European Studies and the Weatherhead Center for International Affairs. Her research interests include international migration, cyber-politics, citizenship, European integration, democratization, communist and post-communist politics, civil society, political socialization, and political behavior.

Srđa Popović

Srđa Popović was one of the founders and key organizers of the Serbian nonviolent resistance group Otpor! Otpor!'s campaign to unseat Serbian president Slobodan Milosovic found success in October 2000 when hundreds of thousands of protestors converged upon and took over the Serbian Parliament, effectively ending Milosevic's rule. After the revolution, Popović served a term as a member of the Serbian National Assembly 2000-2003. In 2003, Popović and other ex-Otpor! activists started the nonprofit educational institution the Centre for Applied Nonviolent Action and Strategies (CANVAS) (www.canvasopedia.org). CANVAS has worked with people from 37 countries, including Zimbabwe, Burma, Iran and Venezuela, spreading knowledge on nonviolent strategies and tactics that was used by the Serbian pro-democracy movement to other non-democratic countries. CANVAS has worked with the activists responsible for successful movements such as the Georgian "Rose Revolution" of 2003 and the Ukrainian "Orange Revolution" of 2004-2005. It also transferred knowledge to Lebanese activists in 2004 to address the crisis after the assassination of Prime Minister Hariri, and assisted participants in the Maldives' revolution in 2008. Recently CANVAS has worked with April 6th, a key group in the Egyptian nonviolent uprising, as well as other groups from the Middle East.

Gwythian Prins

Gwythian Prins is Emeritus Research Professor at the London School of Economics, Visiting Research Professor and Visiting Professor of War Studies at the Humanities Research Institute, University of Buckingham and Visiting Professor at the Baltic Defence College, Estonia. He is a Board member of the Charity Commission of England and Wales regulating 140,000 charities with an annual turnover of £58bn (\$84bn). He was previously Alliance Research Professor jointly at Columbia University in New York and the LSE but for most of his career he was a Fellow and the Director of Studies in History at Emmanuel College and University Lecturer in Politics, University of Cambridge. In his public service career he has served in the Secretary General of NATO's Special Adviser's office at the end of the Cold War helping to bring former Warsaw Pact states into the Alliance and was also Senior Visiting Fellow in DERA, the UK Ministry of Defence's former research establishment, where he scrutinized UK defense projects and led research on strategic assessment methodology. Since 2011 he has served on the Strategy Advisory Panel of the Chief of the Defence Staff and is also a serving member of the Royal Marines Advisory Group. His publications range from an award-winning history of western Zambia to books and essays on medical anthropology, energy and environmental policy (including a work on the anthropology of air-conditioning which established a sub-discipline in energy studies), on principles of strategy, the ethics of war and on military history as well as on the current experiment of European union on which he has been writing and commenting for thirty years. He is also a recipient of the Dr. Jean Mayer Global Citizenship Award from the Institute for Global Leadership at Tufts University.

Elizabeth H Prodromou

Elizabeth Prodromou is Visiting Associate Professor of Conflict Resolution at The Fletcher School for Law and Diplomacy at Tufts University, where she teaches in the Program in International Negotiation and Conflict Resolution. She is Co-Chair of the Eastern Mediterranean and Europe Study Group at Harvard University's CES. Before coming to Fletcher, Prodromou served a diplomatic appointment as Vice Chair and Commissioner on the U.S. Commission on International Religious Freedom (2004-2012); and since 2011, is a member of the U.S. Secretary of State's Religion & Foreign Policy Working Group, serving on the Subgroup on Religious Freedom, Democracy, and Security in the Middle East and North Africa. Her research deals with issues of religious freedom, democratization, and security threats, with particular focus on comparative religion-political regimes in the Near East and on Transatlantic responses to religious radicalism. Published widely in scholarly and policy journals and international media, she has been involved in research and advisory work for international and non-governmental organizations on religious freedom rights. Her current research focuses on rights of religious minorities under secularist and non-secularist regimes, as well as on strategies of religious institutions to state repression and persecution.

Emran Qureshi

Emran Qureshi is a Wertheim Fellow at the Labor & Worklife Program at Harvard Law School, and a past Fellow at the Carr Center for Human Rights Policy, Kennedy School of Government. He is the co-editor of *The New Crusades: Constructing the Muslim Enemy*, which received a Choice "Outstanding Academic Title Award" and garnered critical acclaim from Foreign Affairs. The book explores religious identity and genocide in the former Yugoslavia through the prism of the clash of civilizations thesis. His articles and reviews have appeared in *The New York Times*, *The Washington Post*, *The Los Angeles Times*, *The Boston Globe*, *The Guardian Weekly*, *The Globe & Mail*, *Frankfurter Rundschau*, *The Harvard Divinity Bulletin*, and *The National Post*. He is currently at work on a multi-year study of labor movements in a number of developing countries.

Curt Rhodes

Curt Rhodes is the Founder and International Director of Questscope. He has spent over 30 years working with, and on behalf of, marginalized communities and young people across the Middle East. As the recipient of the 2014 Dr. Jean Mayer Global Citizenship Award, Dr. Rhodes was recognized by Tufts University for his demonstrated compassion and tenacity in creating a highly effective and determined organization dedicated to the survival and nurturing of the most vulnerable and disenfranchised. In recognition of his work through Questscope with marginalized youth in the Hashemite Kingdom of Jordan and in the region, Dr. Rhodes was awarded 2011 Social Entrepreneur of the Year for the Middle East and North Africa by the Schwab Foundation for Social Entrepreneurship. Dr. Rhodes began his career in the Middle East in the early Eighties, as Assistant Dean in the School of Public Health at the American University of Beirut. During the 1982 invasion of (west) Beirut, he volunteered in a community-based clinic alongside students and friends, doing around-the-clock triage for wounded and ill civilians. That was when the seed idea for Questscope began to take shape. Living and working with people in great suffering compelled him to find a way that he and others in the Middle East could assist the most vulnerable: participating with the voiceless ones in invisible communities. In 1988, Questscope was founded with the goal of putting the last, first. From the beginning, Questscope worked closely with local communities, identifying their aspirations and together addressing their greatest needs.

General the Lord David Julian Richards

General the Lord David Julian Richards of Herstmonceux GCB, CBE, DSO, DL, is a retired senior British Army officer who was formerly the Chief of the Defence Staff, the professional head of the British Armed Forces and military strategic adviser to the British government as well as a member of the National Security Council. Richards served with NATO as a major general, and he commanded the International Security Assistance Force in Afghanistan as a lieutenant general in 2006/7. Richards became Commander-in-Chief Land Forces of the British Army in 2008 and held this role until 2009 when he was appointed Chief of the General Staff, the head of the British Army. He was appointed Chief of the Defence Staff the following year, retiring finally in July 2013. In 2014, Richards was created a Life Peer taking the title Baron Richards of Herstmonceux. He sits in the House of Lords as a crossbencher. His memoir 'Taking Command' was published to considerable acclaim in October 2014.

Mathias Risse

Mathias Risse is Professor of Philosophy and Public Policy at Harvard University. He works mostly in social and political philosophy and in ethics. His primary research areas are contemporary political philosophy (in particular questions of international justice, distributive justice, and property) and decision theory (in particular, rationality and fairness in group decision making, an area sometimes called analytical social philosophy.) His articles have appeared in journals such as *Ethics*; *Philosophy and Public Affairs*; *Nous*; the *Journal of Political*

Philosophy; and *Social Choice and Welfare*. Before coming to Harvard he taught in the Department of Philosophy and the Program in Ethics, Politics and Economics at Yale. His books *On Global Justice* and *Global Political Philosophy* were both published in 2012.

Sebastián Royo

Sebastián Royo is Associate Dean of the College of Arts and Sciences and Professor of Government at Suffolk University and the Director of the Suffolk University Madrid Campus. He has done extensive research on European and Spanish politics, comparative political economy, and international relations. He is an affiliate at the Minda de Gunzburg Center for European Studies (CES) at Harvard University, where he co-chairs the Study Group on A Center-Periphery Europe? Perspectives from Southern Europe and co-chairs the Iberian Study Group. He is a member of the editorial boards of the journals *South European Society & Politics* and *Foreign Policy*, Edición Española (FP) and a Fulbright Senior Specialist for the Fulbright Foreign Scholarship Board. Royo is also the co-editor of the Newsletter of Iberian Politics, the Newsletter of the Iberian Study Group of the American Political Science Association.

Carol R Saivetz

Carol R. Saivetz is a research associate at Harvard's Davis Center for Russian and Eurasian Studies and a research affiliate at the Security Studies Program at MIT, where she is running a seminar series on Central Asia and Afghanistan. From 1995-2005, she was the Executive Director of the American Association for the Advancement of Slavic Studies, the major professional organization in the field of Russian, Eurasian, and East European studies. From 1992-2006, she was a Lecturer in Government at Harvard, where she taught courses about Russia and the Middle East. She is currently teaching Russian foreign policy in the Political Science Department at MIT. Professor Saivetz has consulted for the US Government on topics ranging from energy politics in the Caspian Sea region to Russian policy toward Iran. She is the author and contributing co-editor of 5 books and numerous articles on Soviet and now Russian foreign policy issues, including an assessment of the "reset," Russian policies toward the other Soviet successor states, and Russian attitudes toward the "Arab Spring." Her current research interest is energy competition in and around the Black Sea region. Her most recent publications analyze the newly resurgent Russia's foreign policies—including energy policies and reactions to EU and NATO expansion. Saivetz was an INSPIRE Fellow at the Institute for Global Leadership.

Paula Schwarz

Schwarz is the Founder of startupboat, which mobilizes tech, business and social innovators to create solutions that change the frontline of migration. Schwarz is facilitating a 'lab' in Lesbos, Greece that hopes to develop logistics infrastructure to assist those helping the refugees on the ground to be more effective and efficient. The goal is to develop and implement solutions that can be replicated quickly on different islands in Europe. Schwarz also works with the Migration Hub in Berlin.

Oxana Shevel

Oxana Shevel is associate professor of Political Science at Tufts University. Her research and teaching focus on the post-Communist region surrounding Russia and issues such as nation- and state-building, the politics of citizenship and migration, memory politics, and the influence of international institutions on democratization. She is the author of *Migration, Refugee Policy, and State Building in Postcommunist Europe*, which examines how the politics of national identity and strategies of the UNHCR shape refugee admission policies in the post-Communist region, leading countries to be more or less receptive to refugees. The book received the 2012 American Association of Ukrainian Studies (AAUS) book prize. At present, Professor Shevel is working on a new book project - comparative study of the sources of citizenship policies in new post-Communist states. She is an Associate at the Davis Center for Russian and Eurasian Studies and the Ukrainian Research Institute at Harvard University, a member of the EUDO Citizenship expert group as a country expert on Ukraine, and a member of the Program on New Approaches to Research and Security in Eurasia (PONARS Eurasia) scholarly network.

Amb Friedrich Tanner

Amb Fred Tanner is Senior Advisor to the Secretary General of the OSCE and served in 2014 as liaison with the Swiss OSCE Chairmanship. His current responsibilities include project management of the "Panel of Eminent Persons on European Security as a Common Project." He also serves on the UN Secretary General's Advisory Board on Disarmament Matters and is a member of the Transatlantic Security Task Force of the German Marshall Fund of the United States (GMF). Prior to his appointment to the OSCE, Amb Tanner was for seven years the Director of the Geneva Centre for Security Policy (GCSP), an international foundation with 45 member states. Among other responsibilities, he was a member of the High-level Panel on Early Warning and Rapid Reaction of the Organisation Internationale de la Francophonie (OIF); he served on the Foundation Council of the Gulf Research Center (GRC) in Dubai; and was a member of the Academic Advisory Board of the NATO Defense College (NDC) from 2010-2013.

Sylo Taraku

Sylo Taraku is the Secretary General of LIM-Network in Norway, an organization that focuses on migration and integration issues. Taraku arrived in Norway as a refugee from Kosovo and previously worked for the Norwegian Directorate of Immigration as well as non-governmental organizations such as the Norwegian Refugee Council and the Norwegian Helsinki Committee. He is a well-known debater and columnist in Norway.

Amb. João Vale de Almeida

Prior to his appointment in Washington as the European Union's Ambassador, Amb. João Vale de Almeida served as the Director General for External Relations at the European Commission, the European Union's executive body. As the most senior official under the authority of the High Representative/Vice-President Baroness Ashton, he helped formulate and execute the EU's foreign policy and played a key role in preparing for the new European External Action Service (EEAS) introduced by the Treaty of Lisbon. From 2004 to 2009, Amb. Vale de Almeida was the Head of Cabinet (Chief of staff and main adviser) for European Commission President José Manuel Barroso. He accompanied President Barroso in all European Council (EU Summit) meetings and ensured coordination with the private offices of Heads of State and Governments in all 28 Member States of the EU. Amb. Vale de Almeida was also the President's Personal Representative for the negotiations on the Treaty of Lisbon. He also acted as the EU "Sherpa" for G8 and G20 Summits. In this capacity

ity he attended annual G8 Summits in Gleneagles, UK; St Petersburg, RU; Heiligendamm, DE; Toyako-Hokkaido, JP; L'Aquila, IT; and Muskoka, CA between 2005 and 2010. He also attended Summit meetings with EU's strategic partners around the world. Earlier in his career in the European institutions, Amb. Vale de Almeida held several senior positions in the European Commission and the Economic and Social Committee and worked closely in different capacities with and under the authority of former Commission Presidents Jacques Delors, Jacques Santer and Romano Prodi. Immediately before joining President Barroso's team in 2004, Amb. Vale de Almeida held a senior position in the Directorate General for Education and Culture after serving as Deputy Chief Spokesman of the European Commission. Amb. Vale de Almeida was decorated by the President of the Republic of Portugal with the 'Grã-Cruz da Ordem do Infante D. Henrique' (Grand Cross of the Order of the Infante D. Henrique) in 2011.

Ivan Vejvoda

Ivan Vejvoda is senior vice president for programs at the German Marshall Fund. From 2003-10, he served as executive director of GMF's Balkan Trust for Democracy, a project dedicated to strengthening democratic institutions in Southeastern Europe. Vejvoda came to GMF in 2003 from distinguished service in the Serbian government as senior advisor on foreign policy and European integration to Prime Ministers Zoran Djindjic and Zoran Zivkovic. Prior to that, he served as executive director of the Belgrade-based Fund for an Open Society from 1998 to 2002. During the mid-1990s, Vejvoda held various academic posts in the United States and the U.K., including one-year appointments at Smith College in Massachusetts and Macalester College in Minnesota, and a three-year research fellowship at the University of Sussex in England. Vejvoda was a key figure in the democratic opposition movement in Yugoslavia through the 1990s, and is widely published on the subjects of democratic transition, totalitarianism, and post-war reconstruction in the Balkans. He is a member of the Serbian Pen Club and is a board member of U.S. social science journals *Constellations* and *Philosophy and Social Criticism*. Vejvoda has been awarded the French National Order of Merit in the rank of Officer and the Order of the Italian Star of Solidarity, second rank (Commendatore).

Ileke de Vries

Ileke de Vries is a PHD Student and Research Assistant in the School of Criminology and Criminal Justice at Northeastern University. Prior to attending Northeastern, she was a Researcher for the Dutch Rapporteur on Trafficking in Human Beings and Sexual Violence against Children in The Hague.

Wang Zhanpeng

Wang Zhanpeng is the Associate Dean of School of English and International Studies and the Director of the Irish Studies Centre and of the National Center for British Studies at Beijing Foreign Studies University. His research focuses on the politics of the European Union, British Politics and International Relations, and Irish Studies. He is the author of *Transnational Democracy and its Limits: A Study of the European Constitutional-Lisbon Process*, as well as the papers "From Ed Miliband to David Cameron: One Nation Party in British Party Politics" and "Between Norm and Market: Theorising the EU Power in the Context of European Sovereign Debt Crisis". He is also the editor of *Exploring Ireland: Historical Legacy and Contemporary Experience* and *Blue Book of the United Kingdom: Annual Report on Development*.

Kirsten Wesselhoeft

Kirsten Wesselhoeft is a PhD candidate in the Committee on the Study of Religion at Harvard University and the Assistant Director of Undergraduate Studies in the Study of Religion. She works at the intersection of ethics, anthropology, and the study of Islam. Her dissertation focuses on the many ways in which French Muslims teach and learn Islam, in mosques, religious institutes of higher learning, and informal study circles. She uses ethnographic methods to better understand processes of authorization, moral reasoning and argument, and subject formation and transformation. Her dissertation is provisionally titled "An Ethics of Renewal: Muslim Moral Formation and Transformation in Urban France," and is an ethnographic investigation of the teaching and learning of Islam in Paris, Marseille, and Lyon. This project is based on 20 months of fieldwork, which was supported by the Fulbright-IIE, the Social Science Research Council, the Lurcy Trust, and the Minda de Gunzburg Center for European Studies.

Xiang Zuotao

Xiang Zuotao is an Associate Professor in the School of International Studies at Peking University, and he has been a Visiting Scholar at the Kettering Foundation in the US and at Belgrade University. His research focuses on party politics in Europe, especially in Central and Eastern European countries. He is the author of *The Evolution of Milovan Djilas's Political Thought and Documents on Rules and Regulations of Major Political Parties in the World*. His papers include "A Countercurrent in the Europeanization: Euroscepticism in Central and Eastern Europe" and "Europeanization of Party Politics in Central and Eastern Europe".

Amb Fareed Yasseen

Amb Fareed Yasseen has been the Ambassador of Iraq to France since 2010. Educated in Iraq, Switzerland and the United States, he was a trained physicist before entering politics. Having gotten involved in political activism and human rights advocacy, he has worked and consulted for various UN agencies and think tanks. He is the former Head of Policy Planning in the Iraqi Ministry of Foreign Affairs and the former Diplomatic Adviser to Deputy President Adil Abd al-Mahdi.

Maria Yordanova

Maria Yordanova joined the Center for the Study of Democracy in 1998 and has since directed the CSD Law Program. She has led the Center's law drafting efforts aimed at approximation of Bulgarian legislation to *acquis communautaire* and modernising judiciary, as well as at establishing and supporting contacts between the Bulgarian legal community and government agencies. Other areas of Dr. Yordanova's specialization include promotion of the EU standards in human rights protection through introduction of the ombudsman institution in Bulgaria and development of the legal and strategic framework of anti-corruption for Bulgaria, including regional cooperation. She has coordinated a number of projects in the area of human rights, justice, liberty and security, several research initiatives to improve prison conditions and rights of victims of crimes, as well as studies on public confidence in the criminal justice system.

VISITING TILIP DELEGATIONS

As part of its commitment to the Clinton Global Initiative, the Institute for Global Leadership invited delegations from different countries to participate in the international symposium. As part of the Institute's ALLIES (Alliance Linking Leaders in Education and the Services) program, EPIIC has also invited students from the United States Naval Academy and the United States Military Academy to participate. We are delighted to welcome the 48 international students and 24 cadets and midshipmen below to this year's EPIIC symposium.

We also would like to thank the many individuals who made this possible, including Robert and JoAnn Bendetson, Alexander Abashkin, Andrey A. Baykov, Mario Becker, Mario de Caro, Patricio Fernández, CDR Arthur Gibb, Hanati Hailati, Linda Hogan, Zuhair Humadi, Olga Karnas, Sunny Kim and Seoul National University, Grace Koh, Joachim Koops, Huiruo Li, Ute Link, Lauren Lovelace, Gina Machado, Itzak Ravid, Annmarie Peen Rodt, Sebastian Royo, Gitit Sagiv, Jun Searle, Ziyao Tian, and June Zhu.

Belgium

Vesalius College

Eva Charlotte Froneberg, Emiel Haeghebaert,
Cindy Tan, Linda Slapakova

Brazil

Fernanda Alves de Carvalho, Caio Henrique Duarte,
Daniela Guerra Silva Mattos, Ana Sofia Cardoso Monteiro

China

Peking University

Jingyan Chen, Qiqi Chen, Hanati Hailati, Yang Gu, Sui Liu,
Tzwen Tzeng, Boyun Yang, Qiuling Zhuang

Beijing Foreign Studies University

Liu Chang, Xueye Wang, Yuechen Wang,
Cong Wu, Zhao Mengxue

Denmark

Royal Danish Defense College

Gitte Højstrup Christensen, Thomas von Fryen Kieler Hansen,
Carl Christian Poder Pedersen

Ecuador

Universidad Internacional del Ecuador

Andrés Felipe Gómez Carrión, Diana Carolina Herrera Céspedes,
María José Sánchez Herrera

Estonia

Kristina Piilik

Germany

University of Tuebingen

Viktoria Bunzel, Vera Hansen, Juri Krack, Yasmin Nasrudin

Iraq

Mays Al-Reem Malik Alabadah, Sara Sarmed Khunda

Ireland

Trinity College

Michael Barton, Claire Dowling,
Colm Fitzpatrick, Marie Sophie Hingst

Israel

University of Haifa

Noga Akerman, Sagi Bitton, Shir Donyze, Irin Hay, Maytal Itach,
Alon Meir, Paz Ohana, Ofer Rahav, Einat Rosenberg

Italy

Roma Tre University

Sayuri Romei, Genny Sangiovanni, Shai Tagner

Russia

Moscow State Institute of Foreign Relations

Andrian Andrianov, Tatiana Drozdova, Maksim Klochikhin, Anna
Makarycheva, Alexey Skorina

*Russian Presidential Academy of National Economy
and Public Administration*

Elizaveta Konisheva, Marina Makeeva, Diana Panasian, Polina
Reshnikova, Natalia Zamorskaya

Stanford-Russia Forum

Oleg Shakirov

Singapore

National University of Singapore

Jiayi Shen, Ai Zhen Carol Yuen

South Korea

Seoul National University

Kyo Eun Koo, Kayeong Moon

Spain

Suffolk University

Alexandra de Mingo, Andrea Royo, Janina Heller

US

Yale College

Johannes Bernhard Behringer, Tyler Bowen, Olga Karnas

United States Military Academy

Nicholas Alonso, Mitchell Brown, Josh Campbell, Don Dalisay,
James Dobson, Rachel Dodaro, Seth Gough, Stephen Gracza,
Tim Johnson, Claire Jones, Jake Kahoe, Leo Mahoney,
Remy Martin, Dakota Millsap, Alexander Orta, Garrett Sexton,
Samuel Speer, Tyler Stansbury, Amber Withrow

United States Naval Academy

Foster Bayles, Samantha Casey, Nick Co, Madison Denny,
Alex Hill, Hannah Meadows, Calvin Steber

NEW SECURITY FOR A NEW EUROPE

A ROGER MOLANDER PUGWASH PROFESSIONAL WORKSHOP OF THE INSTITUTE FOR GLOBAL LEADERSHIP FUNDED BY THE CARNEGIE CORPORATION OF NEW YORK
FEBRUARY 17-19, 2016

As part of the 31st Annual Norris and Margery Bendetson EPIIC International Symposium, the IGL is holding a professional workshop that will examine the changing European security environment, addressing such issues as:

- the changing nature of security threats at Europe's door and within its borders, as evidenced by a recent RAND exercise finding that NATO is incapable of pre-empting a Russian occupation of the Baltic States
- the challenges posed by Russia's moves in the Crimean Peninsula and in Ukraine and the frozen conflicts of the Caucasus as well as avenues to rebuild cooperation, such as restarting the NATO-Russia Council and nuclear weapons reduction and transparency
- the challenges and impact of NATO and European peacekeeping and intervention, from the Balkans to North Africa
- the security nexus of the migration and refugee crisis, and efforts to preserve the humanitarian sphere
- sovereignty, borders and the role of FRONTEX
- necessary security measures to counter threats stemming from asymmetrical attacks, such as terrorism and hybrid warfare, and to contend with cross border threats such as pandemics and climate change
- the unequal understanding of how organized crime uses corruption among EU states
- building better political consultation and cooperation among the EU, NATO and OSCE
- exploring the impact of NATO's enlargement policy and its Article V commitment

Schedule

Wednesday, February 17
Alumnae Lounge

6:00pm Welcome Dinner and Discussion

Thursday, February 18
Alumnae Lounge

8:00am Light Breakfast

8:30am Introductory Remarks: Emergent Challenges and Opportunities
Ulrich Schlie and Amb. Friedrich Tanner

9:00am	Session I: Peacekeeping Operations: Lessons Learned Moderated by Joachim Koops and Annemarie Peen Rodt
10:00am	Session II: European Security: Institutions, Process and Perceptions Moderated by William Hill
12:00pm	Lunch
1:00pm	Session III: Nuclear Concerns Moderated by BG (ret.) Kevin Ryan
2:00pm	Session III: Russia-Europe Dynamics Moderated by William Hill and Nadia Arbatova
4:30pm	Adjourn

Friday, February 19
Cabot Hall, Room 702

9:00am	Session V: Human Security Moderated by Ariane Chebel d'Appollonia and Julia Stewart-David
10:30am	Session VI: Moving Forward Moderated by Graham Allison, Ethan Corbin and Don Thieme
12:30pm	Adjourn

Participants

Graham Allison, Director of the Belfer Center for Science and International Affairs and Douglas Dillon Professor of Government at Harvard's John F. Kennedy School of Government

Nadia Arbatova, currently Head of the European Political Studies Department at the Institute for World Economy and International Relations (IMEMO), Russian Academy of Sciences

Antonia Chayes, Professor of Practice of International Politics and Law at The Fletcher School, Tufts University

Ariane Chebel d'Appollonia, Professor at the School of Public Affairs and Administration (SPAA) at Rutgers – State University of New Jersey, where her research focuses on the politics of immigration and anti-discrimination, security issues, racism and xenophobia, extreme-right wing movements, immigrant integration, urban racism, and European policies

Ethan Corbin, Director of the Defence and Security Committee, NATO Parliamentary Assembly

Mai'a K. Davis Cross, Assistant Professor of Political Science and International Affairs at Northeastern University

William Hill, on the faculty of the National War College; retired foreign service officer, Dr. Hill is an expert on Russia and the former Soviet Union, east-west relations, and European multilateral diplomacy

Steedman Hinckley, Senior Analyst with the U.S. Central intelligence Agency

Jolyon Howorth, Jean Monnet Professor of European Politics *ad personam* and Emeritus Professor of European Studies at the University of Bath (UK)

Lt. General Arlen "Dirk" Jameson, served as Deputy Commander in Chief and Chief of Staff of U.S. Strategic Command before retiring from the U.S. Air Force in 1996 after more than three decades of active service

Lucas Kello (EPIIC'96), Senior Lecturer in International Relations at the University of Oxford. He serves as Director of the Cyber Studies Programme, a major research and teaching initiative on all aspects of the modern information society.

Joachim A. Koops, Research Professor for European Foreign and Security Policy at the Institute for European Studies. He is also the Dean of Vesalius College, Vrije Universiteit Brussel and Course Director of the Executive Course in Global Risk Analysis and Crisis Management.

Vlad Lavrov, staff reporter for *Kyiv Post* and regional editor for OCCRP.

Steven E. Miller, Director of the International Security Program, Editor-in-Chief of the quarterly journal, *International Security* and also co-editor of the International Security Program's book series, Belfer Center Studies in International Security, Belfer Center for Science and International Affairs at the Kennedy School of Government at Harvard University

Gregg Nakano, Naval Academy graduate and served as a Marine officer during the first Gulf War and Los Angeles riots. As a civil-military coordinator for USAID's Office of Foreign Disaster Assistance, Nakano helped provide humanitarian assistance in emergencies around the world.

Sally A. Painter, Co-Founder and Chief Operating Officer at Blue Star Strategies, LLC

Michael Peznola, Colonel, USMC (Ret) currently serves as the Executive Director to the Institute for Global Leadership at Tufts University

Srdja Popovic, one of the founders and key organizers of the Serbian nonviolent resistance group Otpor! In 2003, Popovic and other ex-Otpor! activists started the nonprofit educational institution the Centre for Applied Nonviolent Action and Strategies (CANVAS).

Elizabeth H. Prodromou, Visiting Associate Professor of Conflict Resolution at The Fletcher School for Law and Diplomacy at Tufts University, where she teaches in the Program in International Negotiation and Conflict Resolution

General the Lord David Julian Richards, of Herstmonceux GCB, CBE, DSO, DL, is a retired senior British Army officer who was formerly the Chief of the Defence Staff, the professional head of the British Armed Forces and military strategic adviser to the British government as well as a member of the National Security Council.

Brigadier General Kevin Ryan (U.S. Army retired), Director, Defense and Intelligence Projects at Harvard Kennedy School's Belfer Center for Science and International Affairs.

Carol R. Saivetz, research associate at Harvard's Davis Center for Russian and Eurasian Studies and a research affiliate at the Security Studies Program at MIT, where she is running a seminar series on Central Asia and Afghanistan

Kaija Schilde, Assistant Professor of International Relations at Boston University

Ulrich Schlie, former Director General of Defence and Security Policy in the German Ministry of Defence, where he was the principal advisor to the Minister of Defence in international defence and security policy with global responsibility for bilateral defence policy, EU and NATO affairs

Richard H. Shultz, Professor of International Politics and Director of the International Security Studies Program at The Fletcher School of Law and Diplomacy at Tufts University

Julia Stewart-David, visiting EU Fellow at The Fletcher School, Tufts University. She is on secondment from the European Commission in Brussels, where she manages a policy team in the Directorate-General for Humanitarian Aid and Civil Protection (ECHO)

Donald Thieme, LtCol, USMC (Ret), Professor at the Naval War College and former Marine Attache to the U.S. Embassy in London.

LTC Geoffrey Wright, Military Fellow at Tufts University's Fletcher School of Law and Diplomacy

Fletcher School Student Participants

Victoria Barber, Andrew Koch, Kaitlyn Neuberger, MALD Candidates at The Fletcher School at Tufts University and their joint capstone project is focused on Russian Hybrid Warfare

Technology in the Service of the European Refugee Crisis

A Roger Molander Pugwash Workshop of the Institute for Global Leadership

February 20th, 2016, 9:00am-4:30pm

The Institute for Global Leadership will host a workshop on humanitarian technology in the service of Europe's refugee crisis in collaboration with IDHack 16 and as part of its 31st Annual Norris and Margery Bendetson EPIIC International symposium on "Europe in Turmoil".

The workshop will convene an eclectic group of participants, united in their desire to leverage their knowledge and experience to create meaningful, tangible outcomes for some of the world's most vulnerable people. The participants include on-the-ground experts, founders of award-winning refugee relief and educational organizations, officials from NGO's and humanitarian organizations, students, academicians, cyber security experts, and members of online technology communities.

The workshop will explore technological progress in "humanitarian space." The focus will be to connect established organizations and start ups that have first-hand experience aiding refugees with technology experts and computer scientists to improve humanitarian aid systems as well as mitigate risks of misuse.

The workshop will begin by identifying the obstacles and challenges that refugees and humanitarian workers in Europe are facing. This will be followed by a brainstorming session on how technology can help to address and mitigate these challenges, from enhanced communication to translations apps to online maps, etc. In doing so, the group will also consider what security issues – from securing reliable information to privacy – need to be

Longer term outcomes include mobilizing the tech community to assist governments, NGOs and refugees throughout the asylum and settlement processes and to develop an ongoing, reinforcing community.

Can these intentions and energy provide value-added skills and/or increased funding to this crisis? Can the refugees be linked meaningfully to university, professional and student resources within and outside of Europe?

Participants

Shaharris Beh, Founder of HackerNest

Kavita Brahmabhatt, spent the last 12 years working with migrants and refugees in Europe, Africa and the Middle East and is the co-founder of Action Emploi Réfugiés, a French NGO that helps refugees find jobs via an online platform

Allister Chang, Executive Director of Libraries Without Borders

Ming Chow, Senior Lecturer in Computer Science at Tufts University

Thomas Hardjono (tbc), Technical Lead and Executive Director of the MIT Consortium for Kerberos and Internet Trust

Michael Niconchuk, former Emergency Response Coordinator for Questscope, based in the Za'atari Refugee Camp in Jordan, and currently a Fulbright Postgraduate Award Recipient and MSc Candidate in the Faculty of Brain Sciences at University College London

Curt Rhodes, Founder and International Director of Questscope

Paula Schwarz, Founder of startupboat

David Thomson, ID3 Fellow with over 25 years experience in the high tech industry

ALLIES 10th

The Alliance Linking Leaders in Education and the Services (ALLIES) is an undergraduate organization dedicated to improving civilian-military relations that began at the Institute for Global Leadership. Through joint education, research, and training, ALLIES provides military and civilian students and professionals the opportunity to explore significant topics, events, and policy while developing relationships that will last careers.

In 2016, it is celebrating its 10th anniversary as part of the EPIIC symposium weekend. Since EPIIC's first year in 1985-86, delegations of cadets and midshipmen have been part of the audience. In 2005-06, three students from that year's EPIIC class -- Su Hamblin, Peter Maher, and Padden Murphy -- made the integration a formal student organization of the Institute, encouraging more interaction during the year. Then Gregg Nakano, a Naval Academy graduate and Marine officer during the first Gulf War, as well as a Fletcher School alumnus, became the first ALLIES INSPIRE Fellow at the Institute, creating a vision for the program that included an annual Intellectual Roundtable and a Joint Research Project, all with the goal of increasing understanding of civil-military relations. And ALLIES has continued to grow, adding lectures and field exercises throughout the year with many individuals contributing to its success.

Intellectual Roundtables and conferences have been held at Tufts, the U.S. Air Force Academy, the U.S. Military Academy, and the U.S. Naval Academy. Joint Research Projects have taken students from Tufts and the academies to explore civil-military relations in Chile, Indonesia, Jordan, Panama, Poland, Rwanda and Ukraine. This year, a trip is planned for South Africa.

Antonia Chayes, Professor of Practice of International Politics and Law at The Fletcher School at Tufts University and former Under Secretary of the U.S. Air Force, where she was awarded the Distinguished Service Medal, will deliver the keynote address based on her new book, *Borderless Wars: Civil Military Disorder and Legal Uncertainty*.

Sir David Julian Richards, General The Lord Richards of Herstmonceux GCB, CBE, DSO, DL, the former Chief of the Defence Staff of the British Armed Forces and military strategic adviser to the British government, will receive the Dr. Jean Mayer Global Citizenship Award and make remarks at the dinner.

Gregg Nakano and Ethan Corbin will also be recognized with the IGL Alumni Award.

DR. JEAN MAYER GLOBAL CITIZENSHIP AWARD

EPIIC established the Dr. Jean Mayer Global Citizenship Award in 1993
to honor the work and life of Dr. Jean Mayer,
President and Chancellor of Tufts University, 1976-93.

Dr. Jean Mayer

"Dr. Mayer's life and productive career have been dedicated to the service of mankind."

– President Jimmy Carter

A world-renowned nutritionist, publishing more than 750 scientific papers and 10 books, Jean Mayer advised three U.S. Presidents (Nixon, Ford, Carter), the US Congress, the United Nations' Food and Agricultural Organization, the World Health Organization, the United Nations' Children's Fund, and the U.S. Secretary of State. He helped establish and expand the food stamp, school lunch and other national and international nutrition programs and organized the 1969 White House Conference on Food, Nutrition and Health.

In 1966, Dr. Mayer was the first scientist to speak out against the use of herbicides in the Vietnam War. In 1969, he led a mission to war-torn Biafra to assess health and nutrition conditions. In 1970, he organized an international symposium on famine, which produced the first comprehensive document on how nutrition and relief operations should be handled in time of disaster and was the first to suggest that using starvation as a political tool was a violation of human rights and should be outlawed.

For his service in World War II, he was awarded 14 decorations, including three Croix de Guerre, the Resistance Medal and the Cross of the Knight of the Legion of Honor.

Among his 23 honorary degrees and numerous awards, he was the recipient of the Presidential End Hunger Award and the President's Environment and Conservation Challenge Award.

As the 10th president of Tufts University, Dr. Mayer created the nation's first graduate school of nutrition, established New England's only veterinary school and the USDA Human Nutrition Research Center on Aging at Tufts, and co-founded the Sackler School of Graduate Biomedical Sciences and the Center for Environmental Management. As chair of the New England Board of Higher Education, he created scholarships that enabled non-white South Africans to go to mixed-race universities in their own country.

"...Mayer moved universities as social institutions in new directions and toward the assumption of larger responsibilities. He saw them as instruments for improving society and the world environment... Those who knew him will miss his quick grasp of complicated and often-conflicting material, the clarity of his insight, his courage in tackling formidable tasks and his unfailing charm."

– The Boston Globe

"EPIIC is a milestone in bringing to the attention of the world urgent problems which have been all too often ignored. The program has a remarkable talent of involving the enthusiasm and the hard work of our college students, giving them a true sense of what is important and bringing their efforts to very specific fruition."

– Dr. Jean Mayer

2015-16 Recipients:

Péter Balázs | John Bowen | Jocelyne Cesari | Combatants for Peace

Karl Kaiser | Uwe Kitzinger, CBE | Kalypso Nicolaïdis | Pdraig O'Malley

Srđa Popović/CANVAS | General the Lord David Julian Richards | Amb Lamberto Zannier

ROBERT AND JOANN BENDETSON PUBLIC DIPLOMACY AWARD

The Bendetson Public Diplomacy Initiative is an effort to bring key global policymakers and officials to Tufts to share their experiences and perspectives with students and to create conducive environments in the search for common ground.

The program brings policymakers and officials together to discuss their shared experiences, such as in its program on “Iraq: Moving Forward” in 2007 that explored next steps in Iraq with high level participants from Iraq, South Africa, Northern Ireland, and Guatemala. Working with the political and military leaders of the ANC, former Apartheid government figures, and with leaders of the IRA and Provo military and political groups, the Public Diplomacy Initiative convened meetings over several years with all elements of the Iraqi political spectrum, excluding Al-Qaeda. It worked for three years to encourage and create the “Helsinki Principles,” which formed the foundation for non-sectarian elections in Iraq. The meetings were hosted by the Conflict Management Initiative, an NGO founded by Nobel Laureate, Mayer Award recipient, and former President of Finland the Honorable Martti Ahtisaari. Its concluding gathering, at which the Principles were announced, was held in Baghdad. There are ongoing deliberations regarding economic and educational initiatives in Iraq.

The Institute for Global Leadership established the Robert and JoAnn Bendetson Public Diplomacy Award as part of the Bendetson Public Diplomacy Initiative and in the aftermath of the Institute’s “Iraq: Moving Forward”. The award was created to recognize public officials, intellectuals and individuals who have distinguished themselves in their efforts to bring about reconciliation and to redress inequities and iniquities in the world.

2015-16 Recipients:

Fouad Ben Ahmed | Mayor Thomas Geisel | H.E. Saleem al-Jubouri
George Mathew/Music for Life International | Hasan Nuhanović | Athar Sultan-Khan
Amb. Friedrich Tanner | Amb. João Vale de Almeida | Amb Fareed Yasseen

EPIIC

EPIIC is an integrated, multidisciplinary program that was founded at Tufts University in 1985. Through its innovative and intensive curricula and projects, EPIIC prepares young people to play active roles in their communities, whether at the local, national or global level. It is student-centered education that promotes the linkage of theory to practice and encourages normative thinking, lifelong learning, and engaged citizenship. Each year, EPIIC explores a complex global issue that tests and transcends national sovereignty. Past topics have included: "International Terrorism", "Ethnicity, Religion, and Nationalism", "Oil and Water", and "The Politics of Fear".

EPIIC's main components are a yearlong academic colloquium for both undergraduate and graduate students; a global research and internship program; an international symposium; professional workshops; public service initiatives; and Inquiry, a national high school global issues simulation program.

In the context of this year's topic, the students' colloquium lecturers have been:

"Wilsonianism" and Europe

Tony Smith is the Cornelia M. Jackson Professor of Political Science at Tufts University

An Inquiry into Spain

Sebastián Royo is Co-Chair of the Study Group A Center-Periphery Europe? Perspectives from Southern Europe, CES, Harvard

Austerity and the Future of the Euro

Mark Blyth is Eastman Professor of Political Economy and faculty fellow at the Watson Institute for International and Public Affairs at Brown University

Monnet's Chain Reaction and the Future of Europe: Reflections on the Political Economy of European Integration

Enrico Spolaore is a Professor of Economics at Tufts University

Russia, the Ukraine Crisis, and the Future of EU Foreign Policy

Mitchell A. Orenstein is Professor of Central and East European politics in the Slavic Department at the University of Pennsylvania

Don Thieme was personal advisor to the Chairman of the Joint Chiefs for NATO expansion

Greece

Iloannis D. Evrigenis is Professor of Political Theory, Tufts University

The Greek Economic Crisis

Yannis Ioannides is the Max and Herta Neubauer Professor in Economics at Tufts University

Europe from 1453

Robert Cross is author of *To Counterbalance the World: Britain, Spain & Peace in Early Modern Europe*

Right-Wing Politics in Europe and The Politics of Memory

David Art is author of *Inside the Radical Right: The Development of Anti-Immigrant Parties in Western Europe*

Refugees and Migration in Europe

Mark J. Miller is the Emma Smith Professor of Political Science and International Relations at the University of Delaware

Europe and Turkey

Malik Mufti is Professor of Political Science at Tufts University

Evolving Role of NATO in the European Security Environment

Ethan Corbin is the Director of the Defence and Security Committee at the NATO Parliamentary Assembly

German Power

Karl Kaiser was a Director of the German Council on Foreign Relations, Bonn/Berlin and an advisor to Chancellors Brandt and Schmidt

Politics of Crisis in Europe

Mai'a K. Davis Cross is an assistant professor of political science and international affairs at Northeastern University

Russian Hybrid Warfare: Threat to Europe?

Richard H. Shultz is Professor of International Politics and Director of the International Security Studies Program at The Fletcher School at Tufts University.

The Roma

Margareta Matache was the executive director of Romani CRISS, a leading NGO that defends and promotes the rights of Roma.

Immigration and the Idea of Europe

Lionel K. McPherson is an Associate Professor of Philosophy at Tufts University

Mario De Caro teaches Moral Philosophy at Università Roma Tre

Religion and the European Project

Elizabeth H. Prodromou is Visiting Associate Professor of Conflict Resolution at The Fletcher School at Tufts University

Bosnia-Herzegovina

Bruce Hitchner is the Chairman of the Dayton Peace Accords Project (Dayton Project), a non-governmental organization

Energy Politics: Europe and Russia

Carol R. Saivetz is a research affiliate at the Security Studies Program at MIT

The Securitization of Migration

Ariane Chebel d'Appollonia is Associate Professor at the School of Public Affairs and Administration at Rutgers University

German Defense

Ulrich Schlie is former Director General of Defence and Security Policy in the German Ministry of Defence

The Special Relationship

James Cronin is Professor of modern British and European history at Boston College

RELATED PUBLIC EVENTS THIS YEAR

VII MIGRATION CONFERENCE

Saturday, November 14 & Sunday, November 15
Tufts University, Medford, MA

Commemorating 10 years of VI and VII collaboration and the 30th anniversary of the Institute for Global Leadership, the world's leading photojournalists from the VI Photo Agency will explore their coverage of the continuing migration and mingling of peoples and cultures through a series of presentations and panels featuring recent work from the Syrian refugee crisis and discussion with audiences explicitly followed by a day of hands-on workshops.

VI's founder, Gary Knight and Chair of the Program for Narrative and Documentary Practice of the IGL, celebrating its 30th Anniversary at Tufts University, will be joined by fellow VI Members Ron Heifetz, Ashley Silberman, Ed Kashi, John Greenman, Mark Holcomb, and Penny Pappas, as well as Oliver Ruge, Executive of the Social Documentary Network, and Sherman Jackson, Founding Director of the Institute for Global Leadership.

<p>Saturday, Nov. 14 @ 1PM GENERAL</p> <p>The refugee crisis will be explored in three parts:</p> <p>HISTORY The First Migration Crisis The European Refugee Crisis and AFFIRMATION Changing Faces of Identity in Europe plus The Newsworld Americans Project</p>	<p>Sunday, Nov. 15 @ 11AM WORKSHOPS</p> <p>11:00 AM @ Workshop #1: Syrian Photography Ed Kashi and Mark Holcomb will lead students around Beirut and provide them with a personal stories, consume their films and find new and photographic ideas.</p> <p>11:00 AM @ Workshop #2: Survival: The European Refugee Crisis Ron Heifetz will share tips and tricks on how best to survive and thrive in the refugee, fleeing, and after life in a camp. There'll be a pitch a story, the building and the a budget. The workshop will discuss how to plan for success and cope with disaster.</p> <p>Sunday Workshops \$125 (General) & \$99 (Student) http://tuftsphoto.com/workshop-us-paragang free registration</p>	<p>REGISTRATION</p> <p>Saturday Sessions Limited Seating Executive: VI Photo Conference Registration: \$200 (General) & \$150 (Student) Persons on migration: \$100 (Student)</p> <p>Sunday Workshops http://tuftsphoto.com/workshop-us-paragang free registration</p> <p>Tufts </p> <p> </p>
--	--	--

FREE for the TUFTS COMMUNITY

EPIC 2016 FILM SERIES
on The Future of Europe
presented

La Haine

Mathieu Kassovitz took the film world by storm with *La Haine*, a gritty, unsettling, and visually explosive look at the racial and cultural volatility in modern-day France, specifically the low-income banlieue districts on Paris's outskirts. Aimlessly passing their days in the concrete environs of their dead-end suburbia, Vinz (Vincent Cassel), Hubert (Hubert Koundé), and Said (Said Taghmaoui)—a Jew, an African, and an Arab—give human faces to France's immigrant populations, their brilliant resentment at their marginalization slowly simmering until it reaches a cinematic boiling point.

A work of tough beauty, La Haine is a landmark of contemporary French cinema and a gripping reflection of its country's ongoing identity crisis.

with guest speaker

Ariane Chebel d'Appollonia

A Professor at the School of Public Affairs and Administration at Rutgers, she is also Senior Researcher affiliated with Sciences Po Paris. Her research focuses on the politics of immigration and anti-discrimination, security issues, racism and xenophobia, extreme-right using movements, immigrant integration, urban racism, and European politics. Her recent publications include *Les Frontières du Racisme: From Fears of Racism to Immigration and Insecurity in the United States and Europe* and *Migrant Mobilization and Integration in the US and Europe: How Does a Feeling of Being a Threat?* She is currently co-organizing the international project *SaMi* (Socialization of Migrant Integration).

TUESDAY, JANUARY 26, 7:00pm, TISCH 304

Tufts **For more information on the film series or upcoming EPIC symposium:**
tuftspublicaffairscenter.org or 617 627 3314

THE FUTURE OF EUROPE

WITH

**OSCE SECRETARY-GENERAL
LAMBERTO ZANNIER**

**WEDNESDAY, NOVEMBER 18, 6:00PM
COOLIDGE ROOM, BALLOU HALL**

Ambassador Lamberto Zannier took up the post of Organization for Security and Co-operation in Europe Secretary-General on 1 July 2011. Amb Zannier is an Italian career diplomat. From June 2008 to June 2011, he was UN Special Representative for Kosovo and Head of the United Nations Interim Administration Mission in Kosovo (UNMIK). From 2002 to 2006, he was the Director of the Conflict Prevention Centre of the OSCE. Previous senior positions include Permanent Representative of Italy to the Executive Council of the Organization for the Prohibition of Chemical Weapons in The Hague (2000-2002), chairperson of the negotiations on the adaptation of the Treaty on Conventional Armed Forces in Europe (1998-1999), and Head of Disarmament, Arms Control and Cooperative Security at NATO (1991-1997).

**FOR MORE INFORMATION:
TUFTSGLOBALLEADERSHIP.ORG
OR X73314**

Tufts **GLOBAL
LEADERSHIP**

"The shock we feel in the face of such terror and extreme violence strengthens our resolve not to let them endanger the fundamental principles on which the OSCE and our societies rest: democracy, inclusiveness and human rights, which are guarantors of security and peace for all."

EPIIC 2016 Film Series

on "Europe in Turmoil"

presenters

ALMANYA

Welcome to Germany

Official selection of the

Berlin International Film Festival 2011

The experiences of Germany's migrant workers receive a colourful treatment in this comedy by Turkish-German sisters Yasemin and Nesrin Samdereli. The story flips between two time frames as it examines the lives of three generations of a Turkish family – from patriarch Hüseyin's arrival in 1964 Germany as the 1,000,001st Gastarbeiter (guest worker) to his present plan to return to Turkey with his children and grandchildren. One of its most intriguing aspects is the way it encompasses the history of guest workers in Germany through a judicious use of archive footage.

with an introduction by

Saime Ozcurumez

Assistant Professor in the Department of Political Science
and Public Administration at Bilkent University, Turkey

Professor Ozcurumez conducts research and publishes on migration policy and politics in the European Union, Turkey, and Canada, gender and immigration, irregular immigration, integration and citizenship, media representation of migrants, and comparative politics of deliberative democracy. She is the co-editor of *Asylum, International Migration and Statelessness: Concepts, Theories and Politics*. She has been part of many international and national collaborative research projects on transnational memory in Europe, collective identities in Europe, migrants and citizenship representation, and the transformation of governance in EU accession in Turkey in immigration policy.

TUESDAY, FEBRUARY 9, 7:00PM, TISCH 304

For more information on the Film Series and on the EPIIC Symposium "Europe in Turmoil":
tufyagloballeadership.org and v33314

EPIIC 2016 Film Series
on Europe in Turmoil

presents

BIUTIFUL

TUESDAY, FEBRUARY 26, 8:00PM, BARNUM 008

JAVIER BARDEM
BIUTIFUL

Biutiful is a love story between a father and his children. This is the journey of Uxbal, a conflicted man who struggles to reconcile fatherhood, love, spirituality, crime, guilt and morality amidst the dangerous underworld of modern Barcelona. His livelihood is earned out of funds, his sacrifices for his children know no bounds. Like life itself, this is a circular tale that ends where it begins. As fate encircles him and thresholds are crossed, a red, redemptive road brightens—illuminating the inheritances bestowed from father to child, and the paternal guiding hand that navigates life's corridors, whether bright, bad – or biutiful.

A film featuring Javier Bardem and directed by Alejandro González Iñárritu.

Winner of Best Actor for Javier Bardem and nominated for the Palm d'Or at the Cannes Film Festival.

For more information on the film or the symposium: tuftsgloballeadership.org

Organization for Security and Co-operation in Europe

The Secretary General

Vienna, 16 December 2015

Dear Mr. Teichman, *Dear Sherman,*

It was an immense pleasure for me to visit Tufts University last month and engage with students from the Institute for Global Leadership and the Fletcher School, as well as with members of the public. I greatly enjoyed meeting with your students and I was genuinely impressed by their intelligence, enthusiasm and creative approaches to a range of pressing international challenges. I have already heard from several of them in follow-up to our meeting and I have asked the relevant OSCE staff to respond to their inquiries.

I would also like to thank you once again for the great honor of receiving the Dr. Jean Mayer Award for Global Citizenship. I am very proud and deeply touched.

Wishing you all the best for the holiday season and the New Year.

Yours sincerely, *with warm regards,*

A handwritten signature in black ink, appearing to read 'Lamberto Zannier', is written over the typed name.

Lamberto Zannier

**Mr. Sherman Teichman
Founding Director
Institute for Global Leadership
Tufts University
96 Packard Avenue
Medford, MA 02155
USA**

Wallnerstrasse 6
A-1010 Vienna, Austria

Tel:
+43-1-514 36-0

Fax
+43-1-514 36-6996

pm@osce.org
osce.org

ACKNOWLEDGEMENTS

The Institute for Global Leadership would like to thank the many people who made this year's EPIIC program possible:

Tufts University

Anthony Monaco, President, Tufts University
David Harris, Provost and Senior Vice President,
Tufts University
Celia Campbell, Assistant Provost, Tufts University

We would like to especially want to acknowledge the generosity of the Carnegie Corporation of New York

Vartan Gregorian
Deana Arsenian
Patricia Nicholas
Celeste Ford
Noelle Pourrat

The Bendetson Family
Robert and JoAnn Bendeton
Margery and Norris Bendetson

Ted Mayer and the Mayer Family Foundation

The External Advisory Board of the
Institute for Global Leadership

Co-Chairs, Robert Bendetson and William Meserve
and Finance Chair, Jeffrey Blum
Tufts University

IGL Faculty Board

EPIIC Colloquium Lecturers

EPIIC Symposium Participants

Alexander Abashkin
Mary Albon
Jason Ales
Graham Allison
Elizabeth Amrien
Marcy Archfield
Carlos Barrionuevo
Andrey Baykov
Mario Becker

William Bellis
Sheri Berman
Jen Bevins
Mario di Caro
Rob Chatfield
Antonia Chayes
Ariane Chebel d'Appollonia
Ethan Corbin
Henrike Dessaulles
Andrew Dusek
Obaid Farooqui
Patricio Fernandez
Matthew Ford
Ashley Gilbertson
Alex Gladstein
Josh Golding
Kelly Greenhill
Nitesh Gupta
Eric Hamel
Amy Hamilton
William Hill
Thor Halvorsen
Justine Hardy
Ron Haviv
Robert Helbig
Bruce Hitchner
Inge Hoffman
Hurricane Island Outward Bound
Celene Ibrahim
Zara Ibrahim-Rutledge
Richard Jankowsky
Eric Johnson
Karl Kaiser
Olga Karnas
Kai Keller
Lucas Kello
Erin Kelly
Tom King
Yolanda King
Gary Knight
Susan Lagasse
Robert Legvold
James Lindquist
Peng Long
Lauren Lovelace
Sangeetha Madasmy
Bojana Krstic Markovic
Ken Martinez
George Mathew
Miriam McLean

John McDonald
William Meserve
Edward Merrin
Steve Miller
Ambereen Raza Mirza
Kalypso Nicolaides
Simone O'Hanlon
Luke O'Neill
Mitchell Orenstein
Saime Ozcurumaz
Elaine Papoulias
Elizabeth Prodromou
Idalia Quintanilla
Nirmala Rao
Itzik Ravid
Annemarie Peen Rodt
Sebastian Royo
Ulrich Schlie
Vivien Schmidt
Geoff Scott
John Shattuck
Nicole Shea
Richard Shultz
Julia Stewart-David
Alan Stoga
Mark Sullivan
Alexander Sultan Khan
Donald Thieme
Alexandra Vacroux
Martina Warzilek
Amb Lamberto Zannier
June Zhu

EPIIC 2015-16: Erik Anderson | Ryan Buell | Maria Ferraz | Liam Flaherty | Raasika Gaugler | Hannah Gersten | Josh Golding | Seth Gray | Adriana Guardans-Godo | Paulina Jedrzejowski | Maria Karam | Ethan Krauss | Mile Krstev | Jérôme Krumenacker | Giovana Rodrigues Manfrin | Shawn Patterson | Dan Pechi | James Randaccio | Xiaoyu Shi | Thorunn Sigurdardottir | Reece Wallace | Teaching Assistants: Kai-Moritz Keller, Cody Valdes

Sherman Teichman, Founding Director | Heather Barry Associate Director | Michael Peznola, Executive Director | Jessie Wallner, Multimedia Coordinator | Danielle Kaidanow, Program Coordinator | Jacob Throwe, Program Assistant | Rebecca Varley, Executive Assistant

Tufts
UNIVERSITY

THE INSTITUTE FOR
**GLOBAL
LEADERSHIP**

96 Packard Avenue
Tufts University
Medford, MA 02155
617.627.3314
617.627.3940 (fax)
www.tuftsgloballeadership.org