

Annual Report 2015

INSTITUT
BARCELONA
ESTUDIS
INTERNACIONALS

Message from the President and the Director

Welcome to IBEI,

The Institut Barcelona d'Estudis Internacionals (IBEI) is a high-quality international studies inter-university institute, created in 2004 as a joint initiative between five public universities in the Barcelona metropolitan area to promote postgraduate training and research. IBEI has over 25 faculty members with doctorates from major North American and European universities, and many have distinguished profiles in the fields of international relations, international political economy, and comparative politics. IBEI has consolidated itself, both in Spain and abroad, as a leading graduate school and research institute.

Our Master's programmes are among the strongest in Southern Europe. This year graduated our eleventh cohort in the Masters of International Relations (the program started in 2004/5), and together with the students of the Master's in International Security and the Erasmus Mundus Master's in Public Policy, and IBEI researchers, teaching staff and administrative staff, our institute constitute a community of about 200 people, where multiple and intricate conversations flow continuously, and shared discourses and mutual understanding are constructed in classrooms, halls and seminar rooms. Our new spaces in the UPF Ciutadella Campus definitively allow IBEI further possibilities for this, and progressively will allow IBEI voices to resonate internationally.

Crucial pillars of IBEI's teaching philosophy are small classes and seminar-style teaching, to facilitate discussion and student-faculty interaction. The programmes are complemented by research seminars and specialized workshops that are organized during the academic year. In addition to its Master's programs, IBEI hosts diverse summer schools and executive courses. Our programs are amazing opportunity to gain a different view of the world and international affairs, not only by attending a wide variety of classes, reading papers and writing essays intensively, but also by sharing personal experiences with fellow students and faculty from more than 40 different countries. The opportunity to contrast different perspectives, sensibilities and values with people from around the world within and outside the classroom is an extraordinary experience, especially when studying and researching international affairs.

Finally, we must confess that IBEI needs support. Our aim is to turn IBEI into one of the major graduate schools of international studies in Europe. In our eleven years of existence, we have already made many advances, beyond what was expected initially, but still there is a lot to do. IBEI needs to keep strong professional, personal and intellectual ties with a variety of stakeholders and academic networks to promote thinking globally from Barcelona, aiming to make IBEI a stronger academic institution, a place to come back to from time to time, and a place to be proud of.

Narcís Serra,
IBEI President.

Jacint Jordana,
IBEI Director.

The background is a blurred photograph of a student with long blonde hair, wearing a blue shirt, sitting at a desk and writing in a spiral notebook with a black pen. The image is overlaid with a grid of squares in various shades of gray. Several squares are highlighted in color: a small orange square in the top left, a red square, a blue square, and a black square in the lower left, and a larger orange square on the right side containing text.

01

**GRADUATE
PROGRAMMES**

Master Programmes

- Master’s in International Relations
- Master’s in International Security
- Erasmus Mundus Master’s in Public Policy (Mundus MAPP)
- Master’s in International Development (to be launched in 2016)

The Master’s degrees are accredited by the Spanish Ministry of Education and are jointly awarded by three renowned Barcelona universities:

Students evolution (intake)

Student profile 2015-16

Average age: **27** years

Nationalities: **29**

Gender:

 56% **44%**

Most represented countries:
Spain, Germany, Canada, Italy
and United Kingdom

Students by origin. Class of 2015-16

Master’s in International Relations

- An official master’s degree comprised of 60 ECTS credits
- Specialization in one of three areas:
 1. Global Governance
 2. International Peace and Security
 3. Political Economy of Development
- Taught by highly-qualified IBEI faculty and associate faculty from the three universities (UPF, UAB, UB), that jointly award the degree, as well as faculty of other major international academic institutions.
- The degree is offered in a bilingual option (Spanish/English) or in English-only; full-time or part-time.
- Additional activities such as study trips, distinguished lecture series, career development.

Syllabus (two-years, part-time option)

First Semester	Second Semester
International Relations (8 ECTS)	Comparative Politics and Democratization (6 ECTS)
International Trade and Economy (6 ECTS)	Pathway Core Course (6 ECTS)
Preferably elective linked to the pathway or a geographical area (8-12 ECTS)	
14-18 ECTS	16-20 ECTS

Syllabus (one-year, full-time option)

	First Semester	Second Semester	
Pre-session Courses	International Relations Theory (8 ECTS)	Advanced Social Research (4 ECTS)	Final Research Project (10 ECTS)
	Comparative Politics and Democratization (6 ECTS)	Political Economy of Development (6 ECTS)	
	International Trade and Economy (6 ECTS)	Global Governance (6 ECTS)	
		International Peace and Security (6 ECTS)	
	Electives (20 ECTS)		

Third Semester	Fourth Semester
Advanced Social Research (4 ECTS)	Final Research Project (10 ECTS)
Preferably elective linked to the pathway or a geographical area (8-12 ECTS)	
16-20 ECTS	10-18 ECTS

Master's in International Security

- An official master's degree comprised of 60 ECTS credits.
- Advanced full-time programme for graduates in social sciences, political sciences, international relations, economics or equivalent.
- Classes are taught in English, except some few electives which will be offered in Spanish.
- One-year interdisciplinary programme intended to educate future professionals in the area of peace and war studies.
- Students can specialize in topics such as foreign policy, defence, terrorism, regional security, peace-keeping and conflict resolution.
- Taught by highly-qualified IBEI faculty and associate faculty from the three universities (UPF, UAB, UB) that jointly offer the degree, as well as faculty from other major international academic institutions.

Syllabus (one-year)

First Semester	Second Semester
Theories of International Security (8 ECTS)	Issues, Actors and Policy in International Security (4 ECTS)
Research Methods in International Security (6 ECTS)	Research Seminar in International Security (4 ECTS)
Electives in International Security (12-28 ECTS)	
Other Electives (16 ECTS max)	
Final Research Project (10 ECTS)	

Master's in International Development

- An official master's degree comprised of 60 ECTS credits.
- Advanced full-time programme for graduates in social sciences, political sciences, international relations, economics or equivalent.
- Classes are taught in English, except some few electives which will be offered in Spanish.
- One-year interdisciplinary programme intended to educate future professionals in the area of development from a global perspective. .
- Students can specialize in topics such as global governance and development, economic growth and sustainability, conflict over limited resources, new emerging powers and social movements, and ongoing trends in inequalities in living standards.
- Taught by highly-qualified IBEI faculty and associate faculty from the three universities (UPF, UAB, UB) that jointly offer the degree, as well as faculty from other major international academic institutions.

Syllabus (one-year)

First Semester	Second Semester
Growth Models and Development Strategies (4 ECTS)	Research Seminar in International Development (4 ECTS)
Governance, National and Global Institutions (4 ECTS)	Global Trends and Sustainability (4 ECTS)
Research Methods in International Development (6 ECTS)	
Electives in International Development (12-28 ECTS)	
Other Electives (16 ECTS max)	
Final Research Project (10 ECTS)	

Electives Courses

1. Mediterranean and Arab World Studies
2. Sistema Jurídico Internacional
3. Política Exterior Europea
4. Estudios de África
5. East Asian Studies
6. Historia Política Global
7. Estudios de América Latina
8. Guerra, Pensamiento Político y la Construcción de la Paz
9. International Political Economy
10. Intelligence Studies
11. European Union Political Processes
12. Globalization and Society
13. Geopolitics of Energy
14. Emerging Powers and the Global Power Shift
15. Protección Internacional de los Derechos Humanos
16. International Relations in Latin America
17. International Relations in Middle East
18. International Relations in Asia
19. Foreign Policy Analysis
20. International Business and Economic Institutions
21. Growth, Poverty and Inequality
22. Data Analysis for International Relations
23. International Environmental Politics
24. Peace Processes and Conflict Resolution
25. Políticas y Programas de Desarrollo
26. War and Genocide
27. European Union and its immediate surroundings
28. Global Civil Society
29. War in World Politics
30. Private Security in the International System
31. International Relations in Humanitarian Action
32. Decision-Making in the International Organizations
33. Seguridad Internacional y Fuerzas Armadas
34. Política Exterior, Diplomacia y Globalización
35. Methods of Qualitative Analysis
36. Civil Wars

37. Development in Practice
38. Internship
39. Cybersecurity
40. Security and Development in Africa
41. Experiments in Political Economy, International Relations and Development
42. Political Economy of Euro-Mediterranean Relations
43. International Migrations
44. Global Tendencies and Sustainability

The Teaching Model

The teaching model at IBEI involves the following components:

- Courses delivered in ECTS format
- Intensive use of virtual campus and digital documents
- Small groups in electives and practical seminars
- Personal tutor for each student
- Studying in an active research environment
- Possibility of attending:
 - Conferences at IBEI, UPF and CIDOB
 - Research Workshops /Seminars at IBEI

Internship Programme

The objective of professional internships is to acquaint students with the tasks and challenges involved in the daily practices of organisations and professionals in international relations and security.

These internships may be curricular or extracurricular. In either case, the student must be enrolled in a Master's Programme offered by IBEI. IBEI offers its own curricular internships.

These are managed directly through collaboration agreements already in place with various companies and institutions. Professional internships do not establish a connection or work relationship between the student and the company or institution.

Enrollment Process

Curricular internships make up part of the curriculum of each Master's Programme.

Students are required to enroll in the elective course titled "Professional Internship", worth 4 ECTS credits.

This internship is thus part of the 60 credits necessary to complete the Master's programme.

Internships are required to have a minimum of 120 hours and a maximum of 900 hours.

Selection Process

Organisations working in collaboration with IBEI send descriptions of available internships, which will be forwarded to students who have requested information about the internships IBEI offers. Students may then notify IBEI if they are interested in any.

The final selection of the candidates will be made by the organisation. The internships will be formalised through an annex of the Internship Agreement signed by IBEI, the organisation and the selected student.

Assessment of curricular internships

Curricular internships are subject to a predefined and standardised assessment system. The final mark is based on two reports:

1. Report from the student's supervisor in the organisation
2. Five-page personal report written by the student

The student must send the final report to the IBEI academic coordinator of internships by email within one month upon completing the internship.

The IBEI academic coordinator of internships is responsible for determining if the student passes the course.

The final mark is the average of the supervisor's report and the personal report.

Internship Placements

- Acció Contra el Hambre
- Agència Catalana de Cooperació al Desenvolupament. Generalitat de Catalunya
- Ajuntament de Barcelona
- Amnistia Internacional
- Asociación para las Naciones Unidas en España (ANUE)
- Associació Catalana d'Universitats Públiques (ACUP)
- AXA Research Fund
- Banc Sabadell
- Barcelona Centre for International Affairs (CIDOB)
- Casa Asia
- Centro de Alianzas para el Desarrollo (CAD)
- Centro Globalcad 3.0. S.L.
- Comitè Català per als Refugiats, Catalunya amb ACNUR
- Consortium for Advanced Studies in Barcelona (CASB)
- Consulado General de Ecuador en Barcelona
- Consulado General de España en Boston
- Consulado General de España en Miami
- Consulado General de España en Tetuán
- Consulado General de España en Zürich, Suïça
- Consulat General de España en Santiago de Chile
- DemocraciaAbierta | openDemocracy
- Departament de Presidència. Generalitat de Catalunya
- Dianova International
- Embajada de España en La Paz, Bolívia
- Embajada de España en Riga, Letònia
- Escola de Cultura de Pau. Universitat Autònoma de Barcelona
- EuCham-European Chamber
- Euronet Consulting EEIG
- European Commission, Directorate-General for Economic and Financial Affairs (DG ECFIN)
- European Institute of Public Administration. European Centre for the Regions (EIPA-ECR)
- Fundació ACSAR (Associació Catalana de Solidaritat i Ajuda als Refugiats)
- Fundació Catalunya Europa
- Fundació Jaume Bofill
- Fundación CYD (Conocimiento y Desarrollo)
- Global Translators
- Global University Network for Innovation (GUNi)
- HCC Global Financial Products SL
- Hotusa Hoteles S.A.
- Institut Català Internacional per la Pau (ICIP)
- Institut de Drets Humans de Catalunya (IDHC)
- Justícia i Pau de Barcelona
- Kotra Oficina Comercial de Corea
- Marítima del Mediterráneo, S.A.U.
- Médicos Sin Fronteras
- Ministerio de Asuntos Exteriores y de Cooperación (MAEC) de España
- Ministerio de Defensa de España
- Open Society Initiative for Europe
- Organización para la Cooperación y el Desarrollo Económicos (OCDE)
- Pallassos sense Fronteres
- PIMEC (Patronal de les micro, petites i mitjanes empreses de Catalunya)
- Representació de la Comissió Europea a Barcelona
- Representación del Gobierno Regional del Kurdistan (Iraq) en España
- Representación Permanente de Dinamarca en la Unión Europea
- Representación Permanente de España ante la UE
- Repsol SA
- Salvamento Marítimo. Ministerio de Fomento. Gobierno de España
- Secretaria d'Afers Exteriors i de la Unió Europea. Generalitat de Catalunya
- Siouxland Unidad Latina (SUL)
- Solidaritat i Cooperació Internacional. Ajuntament de Barcelona
- Spanda Foundation
- Tandem Social, SCCL
- Transparency International
- Union for the Mediterranean (UfM)
- United Nations University (UNU)
- United Nations University Institute on Globalization, Culture and Mobility (UNU-GCM)
- United States Department of Commerce. International Trade Administration
- Universitat Pompeu Fabra (UPF)

Results

	2010/11	2011/12	2012/13	2013/14	2014/15
Master's in International Relations	93%	88%	87%	85%	90%*
Master's in International Security	-	-	100%	100%	75%*

Graduation Rate

*Some of the students are still finishing their curricula.

Would you recommend the IBEI Master's?

According to Graduate Students Surveys

Academic year (cohort)	2009 Survey	2013 Survey	2015 Survey
From 2004-05 to 2009-10	80%	85%	-
From 2010-11 to 2011-12	-	80%	94%
From 2012-13 to 2013-14	-	-	78%

Academic year (cohort)	2009 Survey	2013 Survey	2015 Survey
From 2004-05 to 2009-10	87%	78%	-
From 2010-11 to 2011-12	-	84%	93%
From 2012-13 to 2013-14	-	-	80%

Labour-market insertion

Financial Aid and Scholarships

IBEI offers merit-based scholarships that partially waive tuition fees.

There is also a number of grants sponsored by supporting institutions, which covers full or partial tuition fees of the IBEI Master's Programmes and based on academic achievements.

Co-funded by the
Erasmus+ Programme
of the European Union

Academic Highlights. Class of 2014-15

1. Welcome Day

September 2014

At this day, new students have the opportunity to meet the IBEI teaching staff and their colleagues and to get informed on the way the academic year will work. There are possibilities for networking at the subsequent cocktail in the UPF campus.

2. Opening Lecture

October 2014

The IBEI opening lecture is the institutional inauguration of the academic year. **Mr. Enrico Letta** was invited to pronounce the inaugural lecture.

3. Academic Lectures

From January to May 2015

A series of professional oriented lectures that focus on a specific theme related to international relations. They take place during the second semester of the academic year.

4. Graduation Ceremony at UAB - Casa Convalescència

June 2015

Professor Mary Kaldor from the LSE, as keynote speaker presented the lecture "Democracy in Europe". The IBEI graduates received their Master's Certificates from the vice-rectors of the corresponding universities (UPF, UAB and UB).

5. Master Thesis Awards

October 2015

IBEI grants every year the Best Master Dissertation Award for research and recognition of international studies. The winner of the award receives €200 and the opportunity to publish a revised version of their dissertation in the IBEI Working Paper series.

1

2

3

4

Executive Education

Executive Master's Degree in Diplomacy and Foreign Affairs

With the aim of building capacities in Catalan institutions in the field of foreign affairs, the Public Diplomacy Council of Catalonia and the Secretariat for Foreign and EU Affairs agreed to launch a supplementary study program in the field of diplomacy and external affairs, intended for employees of Catalonia's civil service with international experience.

The Executive Master's in Diplomacy and Foreign Affairs is an innovative post-graduate programme, tailored to the needs of a 21st century public administration. It is designed to prepare for the management of a dynamic and flexible foreign policy and for meeting the challenges of an interdependent world in the communications era. The 10 month training programme focuses on Economy, Communications and Negotiation, without neglecting more traditional areas such as International Law, European Affairs and the History of International Relations.

In partnership with:

Barcelona'gov

A network of Research and Advanced Training Centres in governance, management and public policy born at the end of 2014 to promote a platform of knowledge and excellence in public policy in general and more specifically in the policies and urban management.

The platform offers courses focused to governance and public policy issues, with special attention to urban policy, urban management, urban resilience and social segmentation, innovation management, public-private partnerships and international cities.

<http://barcelonagov.net>

In partnership with:

Summer Schools

The objective of the **IBEI Summer Schools** is to offer different short courses on significant topics in international security, international relations and the Mediterranean area, taught by experts of international prestige.

The **IBEI - CEPAL - CAF Summer School** in development, innovation and new technologies is designed for professional development leaders and ICT policy experts.

IBEI SUMMER SCHOOLS 2015
June 29 – July 03

BARCELONA SUMMER SCHOOL ON INTERNATIONAL SECURITY
Libya between Revolution and Civil War
Dr. Virginie Collombier (European University Institute)
US Foreign Policy
Prof. Doug Stokes
International Security and Islamic State
Prof. Martin Shaw
Sussex and Roehampton
Civil Wars and Peace
Dr. Laia Balcells (IBEI)

BARCELONA SUMMER SCHOOL OF THE MEDITERRANEAN
Libya between Revolution and Civil War
Dr. Virginie Collombier (European University Institute)

SUMMER SCHOOL
Desarrollo, nuevas tecnologías e innovación
15 – 19 de junio 2015
Barcelona (Institut Barcelona d'Estudis Internacionals)

The background image shows a large crowd of people at an outdoor event, possibly a festival or fair. They are gathered on a grassy area with trees and a building in the background. A semi-transparent grid of white squares is overlaid on the image. A large red square is positioned on the right side, containing the text '02' and 'ALUMNI'.

02

ALUMNI

Mentorship Programme

As a new feature this year, we have designed an Alumni Mentorship Programme with the aim of accompanying the potential students towards admissions and registration processes.

The IBEI provides students with formal questions, such as housing, professors, courses, deadlines etc. However, the Institute is not able (and probably we are not the best resource) to respond to more substantive questions that the potential student may want to clarify.

As a participant in the programme, a mentor is assigned to the new student. The student will be able to get more accurate information on any question regarding IBEI's programmes, Barcelona, etc. and any other issues.

Almost 90 IBEI Alumni have participated as a mentor and more than 80 new students have been inscribed to be mentees.

IBEI Alumni mentors by geographical placement in 2015

What our Alumni say about us

"The knowledge i acquired in the Master has contributed a great deal to my work as a journalist. i have a much deeper understanding of how different international organisations work and why"

Helena Spongenberg
Master's in International Relations 2008-2009
Freelance Journalist and Spain correspondent for EU Observer

"Apart from getting to know a wonderful group of people from all over the world, I also gained practical experience in comparative analysis, research methods, multicultural team work and efficient time management. I was very pleased to be chosen to speak on behalf of my fellow students at our graduation ceremony, which took place in the middle of a war also known as the FIFA World Cup"

Sarah Cooke O'Dowd
Master's in International Relations 2009-2010
Communication Officer at Equinet, European Network of Equality Bodies

"I remember often the type of exercises we use to be taught at our courses and seminars in IBEI. Mainly, on those based on the casebook method, where we as students could read specific cases, topics or projects since it stimulated us to develop analytical skills and to induce/deduce the main concept for the subject matter".

Olga Correa
Master's in International Relations 2006-2007
Master Coordinator at University of Geneva

"The Masters programme at IBEI provided me with the necessary academic and theoretical background and knowledge (e.g. the UN system, peace and security, disarmament, the role of international norms), as well as with some of the methodologies used in my current position. I have also very fond memories of IBEI's familiar atmosphere, the variety of courses thought by some of the most distinguished professors in their fields, the bilingual setting, the diverse background of fellow students and the many cheerful moments with friends. All this makes it for me a lasting experience that I can only recommend to anyone seeking for a future path in an international professional sphere".

Hardy Giezendanner
Master's in International Relations 2010-2011
Researcher at the United Nations Institute for Disarmament Research (UNIDIR)

"With a background in economics, I decided to take IBEI programme to understand better other aspects of the international scene. The courses in Politics, International Law and International Relations Theory gave to me powerful tools to understand better the complexity affecting politics, institutions and the international economy".

Fernando Ledo
Master's in International Relations 2005-2006
Senior Advisor at the African Development Bank (AfDB)

A hand is shown writing on a green chalkboard. The background is a teal-colored chalkboard with some faint white chalk markings. A hand is visible on the left side, holding a piece of chalk and writing. Overlaid on the image is a grid of white squares of varying sizes, some of which are highlighted in yellow, red, and black. A black rectangular box is positioned on the right side of the image, containing the text '03' and 'FACULTY'.

03

FACULTY

Faculty & Research fellows

Fulya Apaydin

Postdoctoral Fellow AXA Research Fund

Pablo Astorga

Research Fellow, IBEI
Senior Economist, Oxford Economics

Esther Barbé

Research Programme Coordinator, IBEI
Professor, Universitat Autònoma de Barcelona

Andrea C. Bianculli

Postdoctoral Fellow Juan de la Cierva-Incorporación

Miriam Bradley

Assistant Professor

Laura Chaqués

Research Associate, IBEI
Associate Professor, Universitat de Barcelona

Oriol Costa

Research Associate, IBEI
Lecturer on International Relations, Universitat Autònoma de Barcelona

Lesley Ann Daniels

Predoctoral Researcher FI-ICIP

Juan Díez Medrano

Research Programme Coordinator, IBEI
Professor, Universidad Carlos III Madrid

Aina Gallego Dobón

Research Fellow Ramon y Cajal

Ana García Juanatey

Research Assistant

Francisco J. Granados

Research Fellow

Patrick Herron

Visiting Research Fellow, IBEI
European University Institute

Marta Iñiguez de Heredia

Research Fellow Marie Skłodowska-Curie

Elisabeth Johansson-Nogués

Research Fellow Ramon y Cajal

Jacint Jordana

Director, IBEI
Professor, Universitat Pompeu Fabra

Yannis Karagiannis

Associate Professor

Robert Kissack

Head of Studies
Assistant Professor
Master's in International Relations Programme Coordinator

Nico Krisch

Research Programme Coordinator, IBEI
ICREA Research Professor (on leave), IBEI
Professor, Graduate Institute of International and Development Studies, Geneva

Tamir Libel

Research Fellow Beatriz de Pinós

Jordi Mas Elias

Predoctoral Researcher FPI-MINECO

Laia Mestres

Postdoctoral Researcher

Ruben Moliné

Predoctoral Researcher FI

Diego Muro

Assistant Professor

Ixchel Pérez Duran

Research Fellow Juan de la Cierva-Formación

Margarita Petrova

Assistant Professor
Mayer's in International Security Programme Coordinator

Narcís Serra

Professor and President

Martin Shaw

Research Professor, IBEI
Professor, University of Sussex

Max Spoor

Visiting Professor, IBEI
Professor, IISS, Erasmus University Rotterdam

Juan Carlos Triviño Salazar

Postdoctoral Fellow

Martijn Vlaskamp

Global Fellow Marie Skłodowska-Curie, IBEI
Global Fellow Marie Skłodowska-Curie Fellow, Yale University

Matthias vom Hau

Associate Professor

Associate faculty

Rosa Ana Alija

Lecturer of Public Law and International Relations, Universitat de Barcelona

Francesc Amat

Postdoctoral Research Fellow, Political Economy and Governance (IPEG), Universitat Pompeu Fabra

Enriqueta Aragonès

Research Professor, Institut d'Anàlisi Econòmica (IAE-CSIC)

Affiliated faculty, Barcelona Graduate School of Economics

Anna Ayuso

Research Fellow, CIDOB

Laia Balcells

Assistant Professor, Duke University

Carles Boix

Robert Garrett Professor of Politics and Public Affairs, Princeton University.

Jordi Bonet

Professor of International Public Law, Universitat de Barcelona

Francisco Cardona

Former senior advisor public governance, OECD

Antoni Castel

Associate Professor, Universitat Autònoma de Barcelona

Emmanuel Cohen-Hadria

Head of the Euro-Mediterranean Policies Department, European Institute of the Mediterranean (IEMED)

Carme Colomina

Associate researcher, CIDOB

Andrea Costafreda

Lecturer, Instituto Universitario de Estudios Europeos
Political Science Studies Consultant, Universitat Oberta de Catalunya

Antonio Díaz Fernández

Associate Professor of Political Science, Universidad de Cádiz

Nicolas de Pedro

Research Fellow, CIDOB

Xavier Fernandez Pons

Associate Professor of International Public Law, Universitat de Barcelona

Xavier Fernández Marín

Postdoctoral Researcher, ESADEgeo

Caterina Garcia

Professor of International Relations, Universitat Pompeu Fabra

Sean Golden

Professor of East Asian Studies, Universitat Autònoma de Barcelona

Rafael Grasa

Associate Professor of International Public Law and International Relations, Universitat Autònoma de Barcelona

Danilo Guaitoli

Associate Professor, Universitat Pompeu Fabra

Josep Ibáñez

Associate Professor of International Relations, Universitat Pompeu Fabra

Marició Janué

Associate Professor in the Department of Humanities, Universitat Pompeu Fabra
Director, Institut Universitari d'Història Jaume Vicens i Vives

Clàudia Jiménez

Professor of Public International Law, Universitat Autònoma de Barcelona

Mirentxu Jordana

Associate Professor of Public International Law, Universitat Autònoma de Barcelona

Mary Kaldor

Professor of Global Governance, London School of Economics (LSE)

Karim Knio

Lecturer in Politics at the International Institute of Social Studies (ISS), Erasmus University Rotterdam

Josep M. Lloveras

Former European Commission official

Jaume López Hernández

Lecturer of Political Science, Universitat Pompeu Fabra

Íñigo Macías

Consultant/Project Manager International Development & Cooperation

Salvador Martí

Associate Professor, Universidad de Salamanca

Rafa Martínez

Professor of Political Science and Public Administration,
Universitat de Barcelona

Mary Martin

Research Associate, London School of Economics (LSE)

Manuel Montobbio

Ministry of Foreign Affairs and Cooperation

Daniel Navarro Martínez

Assistant Professor, Universitat Pompeu Fabra
Affiliated Professor, Barcelona Graduate School of
Economics

Andrea Noferini

Lecturer, Universitat Pompeu Fabra
Senior fellow Institut Universitari d'Estudis Europeus,
Universitat Autònoma de Barcelona

Joaquín Novella

Professor of Economic Policy, Universitat de Barcelona

Andreu Olesti

Professor of International Public Law, Universitat de
Barcelona

Manel Ollé

Tenured Associate Professor in History and Culture of
modern and contemporary China, Universitat Pompeu
Fabra

John Palmer

Postdoctoral Researcher, Movement Ecology Lab (CEAB-
CSIC)

Pablo Pareja

Lecturer of International Relations, Universitat Pompeu
Fabra

Alejandro Ribó Labastida

Visiting Professor, College of Europe
Visiting Professor, Moscow State Institute of International
Relations

Sabine Selchow

Assistant Professor, London School of Economics (LSE)

Jordi Sellarés Serra

Assistant lecturer, ESADE - Universitat Ramon Llull
Assistant lecturer, Universitat de Barcelona

Eduard Soler

Research Fellow, CIDOB

Juan Pablo Soriano

Lecturer and Post-doctoral Fellow in International
Relations, Universitat Autònoma de Barcelona

Jordi Vaquer Fanés

Director, Open Society Foundations

Pere Vilanova

Professor of Political Science and Public Administration,
Universitat de Barcelona

Quentin Weiler

Office of Deputy Secretary General for Political Affairs of
the European External Action Service, Ms Helga Schmid

Eckart Woertz

Senior Research Fellow, CIDOB

Evren Yalaz

GRITIM Research Group, Universitat Pompeu Fabra
Rutgers University

The background is a blurred image of a bookshelf filled with books of various colors. Overlaid on this is a grid of white squares of varying sizes, some of which are missing, creating a pattern that resembles a staircase or a modern architectural design. A solid blue rectangle is positioned on the right side of the image, containing the text '04 RESEARCH'.

04

RESEARCH

Scientific Council

- **Jacint Jordana.** IBEI Director. Universitat Pompeu Fabra
- **Pere Vilanova.** Universitat de Barcelona
- **Laura Chaqués-Bonafont.** Research Associate at IBEI. Universitat de Barcelona
- **Caterina García.** Universitat Pompeu Fabra
- **Lourdes Reig.** Universitat Politècnica de Catalunya
- **Anna-Sofia Cardenal.** Universitat Oberta de Catalunya
- **Robert Kissack.** Assistant Professor and Head of Studies at IBEI
- **Juan Díez Medrano.** Coordinator of the Research Programme “Networks and Institutions in a Globalized Economy”. Universidad Carlos III de Madrid
- **Esther Barbé.** Coordinator of the Research Programme “Security, Power and Multilateralism in a Global World”. Universitat Autònoma de Barcelona
- **Nico Krisch.** Coordinator of the Research Programme “Global Governance”. The Graduate Institute for International and Development Studies, Geneva
- **Martin Shaw.** IBEI Research Professor

International Academic Council

- **Javier Solana.** President. Center for Economy and Geopolitics, ESADE
- **Carles Boix.** Princeton University
- **Susana Borrás.** Copenhagen Business School
- **John Braithwaite.** Australian National University
- **Christopher Hill.** University of Cambridge
- **Knud Erik Jorgensen.** Aarhus University and Yasar University
- **Mary Kaldor.** Center for the Study of Global Governance, London School of Economics
- **Stathis Kalyvas.** Yale University
- **José María Maravall.** Universidad Complutense de Madrid
- **José Antonio Ocampo.** Columbia University
- **Michael Zürn.** Social Science Research Center Berlin, WZB

Research fellows

Number of Researchers by year at IBEI

International Mobility to/from IBEI

Research projects

TRANSCRISIS-Enhancing the EU's Transboundary Crisis Management Capacities: Strategies for Multi-Level Leadership

- Project Coordinator: London School of Economics
- IBEI Principal Researcher: Jacint Jordana
- IBEI Researchers linked to the project: Juan Carlos Triviño, Ixchel Pérez Durán
- Partners: Crisisplan B.V., Central European University, Universiteit Utrecht, Institut Barcelona d'Estudis Internacionals, Università degli Studi di Catania, Stockholms Universitet, Taenketanken Europa
- Funded by: European Commission. H2020 Programme SSHH
- Period: 2015-2018

EUCROSS-The Europeanisation of Everyday Life: Cross-Border Practices and Transnational Identities among EU and Third-Country Citizens

- Project Coordinator: Università degli studi 'G. D'Annunzio' di Chieti-Pescara
- IBEI Principal Researcher: Juan Diez Medrano
- IBEI Researchers linked to the project: Fulya Apaydin, Irina Ciornei
- Partners: GESIS – Leibniz-Institut für Sozialwissenschaften; Aarhus Universitet; Institut Barcelona d'Estudis Internacionals; University of York; Universitatea din Bucuresti
- Funded by: European Commission. 7th Framework Programme SSHH
- Period: 2011-2014

bEUcitizen- All Rights Reserved? Barriers Towards European Citizenship

- Project Coordinator: University of Utrecht
- IBEI Principal Researcher: Jacint Jordana
- IBEI Researchers linked to the project: Andrea C. Bianculli
- Partners: Universiteit van Antwerpen, University of Zagreb, Masaryk University, University of Tartu, Universiteit Aalborg, University of Copenhagen, Université Paris 8, Goethe-Universität Frankfurt, Universität Siegen, Democritus University of Thrace, Central European University, University College Dublin, Hebrew University of Jerusalem, Università di Trento, Università degli Studi di Torino, Jagiellonian University, Universidad de Oviedo, Universitat Pompeu Fabra, Institut Barcelona d'Estudis Internacionals, Goteborgs Universitet, Universität Zurich, Bogazici University, London School of Economics, University of Oxford, Düsseldorf Hans Boeckler Foundation
- Funded by: European Commission. 7th Framework Programme SSHH
- Period: 2013-2017

GLOBALDEMOS-The Struggle for Global Justice and Development. The Role of the European Union in a World of Competing Regionalisms

- IBEI Principal Researcher: Andrea C. Bianculli
- IBEI Researchers linked to the project: Jacint Jordana, Nico Krisch, Matthias vom Hau
- External Contributors: Tanja Börzel, Thomas Risse, Andrea Ribeiro Hoffmann
- Funded by: Spanish Ministry of Economy and Competitiveness (MINECO) / National Plan R+D+I 2013-2016 Research Projects Europa Investigación
- Period: 2014-2015

WAYSOUT-Rules of Disengagement: Individual and Collective Ways Out of Terrorism in Spain

- IBEI Principal Researcher: Diego Muro
- IBEI Researchers linked to the project: Sandra Levi, Guillem Vidal
- External Contributors: Richard English, Lluís Olivé
- Funded by: Spanish Ministry of Science and Innovation (MICINN) / National Plan R+D+I 2008-2011 Research Projects.
- Period: 2013-2015

ACCOUNTREG-The Political Economy of Regulatory Agencies: Accountability, Transparency and Effectiveness

- IBEI Principal Researcher: Jacint Jordana
- IBEI Researchers linked to the project: Andrea C. Bianculli, Fulya Apaydin, Ana Garcia Juanatey
- External Contributors: David Sancho Royo, Xavier Fernández-Marín, Isik Ozel
- Funded by: Spanish Ministry of Science and Innovation (MICINN) / National Plan R+D+I 2008-2011 Research Projects.
- Period: 2013-2015

EUIANUS-The EU in an Unsettled International System: Crisis, Polarity and Multilateralism

- IBEI Principal Researcher: Esther Barbé
- IBEI Researchers linked to the project: Elisabeth Johansson-Nogués, Robert Kissack, Martijn Vlaskamp
- External Contributors: Michal Natonski, Oriol Costa Fernández, Juan Pablo Soriano Gatica, Montserrat Millet Soler, Patricia García-Duran Huet, Gemma Collantes Celador, Raül Hernández Sagrera, Anna Herranz Surrallés, Benjamin Kienzle, Gonzalo Escribano Francés, Jean Grugel
- Funded by: Spanish Ministry of Science and Innovation (MICINN) / National Plan R+D+I 2008-2011 Research Projects.
- Period: 2013-2015

INTER-Interest Groups in Spain: Participation in the Governmental and Parliamentary Arena

- IBEI Principal Researcher: Laura Chaqués-Bonafont
- IBEI Researchers linked to the project: Ruben Moliné
- External Contributors: Ana Palau Roqué, Luz Muñoz Márquez, Pere Vilanova Trias, Gemma Mateo González
- Funded by: Spanish Ministry of Science and Innovation (MICINN) / National Plan R+D+I 2008-2011 Research Projects.
- Period: 2013-2015

INDIMOVE- Ethnic Politics and Development: A Comparative Analysis of Indigenous Movements in Argentina, Brazil, and Chile

- IBEI Principal Researcher: Matthias vom Hau
- External Contributors: Guillermo Wilde, Hillel Soifer
- Funded by: Spanish Ministry of Science and Innovation (MICINN) / National Plan R+D+I 2008-2011 Research Projects.
- Period: 2012-2014

OBS- European Foreign Policy Observatory

- IBEI Principal Researcher: Esther Barbé
- IBEI Researchers linked to the project: Elisabeth Johansson-Nogués, Laia Mestres Camps, Robert Kissack, Margarita Petrova, Martijn Vlaskamp
- External Contributors: Oriol Costa Fernández, Anna Herranz Surrallés, Eduard Soler Lecha, Raül Hernández Sagrera, Juan Pablo Soriano Gatica
- Funded by: Agency for Management of University and Research Grants (AGAUR)
- Period: 2014-2016

Comparative Policy Agendas

- IBEI Principal Researcher: Laura Chaqués-Bonafont
- IBEI Researchers linked to the project: Aina Gallego Dobon, Joanna Jasiewicz, Ruben Moliné
- External Contributors: Anna M. Palau, Luz María Muñoz, Pere Vilanova
- Funded by: Agency for Management of University and Research Grants (AGAUR)
- Period: 2014-2016

Cátedra Telefónica de Política y Regulación de las Telecomunicaciones e Internet América Latina – Europa

- IBEI Principal Researcher: Jacint Jordana
- IBEI Technical Advisor: Josep Maria Castellano García
- Funded by: Telefónica
- Period: 2014-15

Competitive Research Funding

Competitive funding for Human Resources

Research Highlights

1. Start of TransCrisis project

Led by the London School of Economics, this project aims to study the transboundary crisis management capacities of EU institutions, policy sectors and leaders. The TransCrisis project is funded under the European Commission's Horizon2020 programme. Project partners: Crisisplan; Central European University; Institut Barcelona d'Estudis Internacionals; Stockholms Universitet; ThinkEuropa; Università Degli Studi Di Catania; Universiteit Utrecht.

2. Laura Chaqués, ICREA Academia 2014

Laura Chaqués Bonafont, Research Associate at IBEI, was awarded the ICREA Academia. The programme aims to foster and reward excellence in research done by professors at Catalonia's public universities.

3. Aina Gallego, AECPA award 2015

Aina Gallego, Ramón y Cajal researcher at IBEI, together with Eva Anduiza and Jordi Muñoz, were awarded the AECPA (Spanish Association of Political Science and Administration) Awards for their article "*Turning a Blind Eye: Experimental Evidence of Partisan Bias in Attitudes Toward Corruption*" published in Comparative Political Studies.

4. Barcelona Workshop on Global Governance

Organized by IBEI and ESADEgeoe Center for Global Economics and Geopolitics for the second year in a row.

5. Obra Social "La Caixa" Palau Macaya - IBEI dialogues

For the third consecutive year, IBEI in collaboration with Obra Social "La Caixa" Palau Macaya organizes a series of conferences. In 2015 it was dedicated to "*Russia and the European Union in the framework of the new European disorder*".

2

TRANS CRISIS
Enhancing the EU's Transboundary
Crisis Management Capacities

1

5

4

Publications

- Papers published in high impact peer-reviewed journals (Q1-Q2)
- Papers published in other impact peer-reviewed journals

Number of Papers Published in Peer-Reviewed Journals (ISI)

Number of Publications (books, monographs & book chapters)

Research funding sponsors

7th Framework Programme
European Union Funding for
Research & Innovation

Horizon 2020
European Union Funding for
Research & Innovation

Generalitat de Catalunya
Departament d'Economia
i Coneixement

Agència
de Gestió
d'Ajuts
Universitaris
i de Recerca

AMB Àrea Metropolitana
de Barcelona

Obra Social "la Caixa"

indra

Agbar
Fundació

AXA
Research Fund
Through Research, Protection

Fundación
REPSOL / energía
social

Telefonica

The background of the slide features a photograph of a modern building with a prominent green, angular facade. The building is partially obscured by a grid of white squares of varying sizes. Some squares are missing, revealing the building and trees behind them. A few squares are colored orange and red. The text '05 ABOUT IBEI' is displayed in a white rectangular box on the left side of the image.

05

**ABOUT
IBEI**

Economic data

Revenues 2014-15

Total Revenues 2.329.472,35 EUR

Expenses 2014-15

Total Expenses 2.315.588,45 EUR

Revenues evolution

Board of Patrons

Narcís Serra Serra
President

Dídac Ramírez i Sarrió
Chancellor of Universitat de Barcelona (UB)

Ferran Sancho i Pifarré
Chancellor of Universitat Autònoma de Barcelona (UAB)

Enric Fossas Colet
Chancellor of Universitat Politècnica de Catalunya (UPC)

Jaume Casals Pons
Chancellor of Universitat Pompeu Fabra (UPF)

Josep A. Planell Estany
Chancellor of Universitat Oberta de Catalunya (UOC)

Jaume Ciurana Llevadot
Diputació de Barcelona

Maria del Mar Jiménez Carrete
Ajuntament de Barcelona

Roger Albinyana i Saigí
Generalitat de Catalunya

Alfred Bosch i Pascual
Àrea Metropolitana de Barcelona (AMB)

Ignacio Ybañez Rubio
Ministerio de Asuntos Exteriores y Cooperación

Carles Gasòliba i Böhm
CIDOB

Miquel Roca Junyent
Societat Econòmica Barcelonesa d'Amics del País (SEBAP)

Jaume Lanaspá Gatnau
Fundació 'la Caixa'

Joaquim Coello i Brufau
Barcelona Global

Eduard Sagarra i Trias
United Nations Association of Spain (ANUE)

Stefania Paola Ludovica Panebianco
European International Studies Association (EISA)

Francisco Andrés Pérez
Associació d'Antics Alumnes de l'IBEI (ALIBEI)

Ana Palacio
European Council on Foreign Relations (ECFR)

Javier Solana
Associació Amics de l'IBEI

Management Team

Ainhoa Espina

Administration and Finance

Berta Baquer

Institutional Development

Blanca Barón

Academic Management

Blanca Lázaro

General Manager

Carles López

Administration and Finance

Carlos Sanchez

Research Coordination

Glòria Alegret

Corporate Communications

Hugo Borrego

Computer Services

Mariona Fernández

Academic Management

Rebecca Niethammer

Admissions and Mobility Programmes

Vicente Ruiz

Front Desk

IBEI in figures 2015

Academia

29

Researchers at IBEI

11

Research Projects

22

Papers in peer-reviewed journals

23

Book chapters

4

Monographs

52

Participation in conferences, seminars & workshops

28

Seminars & Lectures

11

Scientific Workshops at IBEI

Master's Degrees

49

Elective Courses

304

Applications to MIR & MIS

5

Postgraduate university degrees

Corporate

11

Administrative staff

2,4

Budget (in millions €)

**Institut Barcelona
d'Estudis Internacionals**

Campus de la Ciutadella
(Universitat Pompeu Fabra)
Ramon Trias Fargas, 25-27
08005 Barcelona
Spain
Tel. +34 93 542 30 30

www.ibe.org
ibe@ibe.org