

YOUTH & LEADERS

SUMMIT

Kofi Annan Edition

NEW TECHNOLOGY AS A DISRUPTIVE GLOBAL FORCE

21 January 2019

NEW TECHNOLOGY AS A DISRUPTIVE GLOBAL FORCE

MONDAY 21 JANUARY 2019

YOUTH & LEADERS

SUMMIT

SPEAKERS

LIZ ALDERMAN
YANN ALGAN
LAKHDAR BRAHIMI
SIR RICHARD BRANSON
GRO HARLEM BRUNDTLAND
GIOVANNI BUTTARELLI
DOMINIQUE CARDON
MARIA CHIARA CARROZZA
PETER COWHEY
STEVEN ERLANGER
HOUDA-IMANE FARAOUN
CASPER KLYNGE
ENRICO LETTA
CARLOS LOPES
FRÉDÉRIC MION
ADAM NOSSITER
VALERIO RIAVEZ
ANNIKA SILVA-LEANDER
DAN SMITH
MARGRETHE VESTAGER

#YLSummit19

LIZ ALDERMAN

Chief business correspondent in Europe,
New York Times

 @LizAldermanNYT

Liz Alderman is the Paris-based chief European business correspondent for The New York Times, covering economic and inequality challenges around Europe.

From Greece to Sweden, she chronicles the hit to societies from weak growth and joblessness, and reports on emerging innovations to address inequality. Her coverage has included Europe's refugee crisis and the Paris terrorist attacks. Along the way, she has profiled numerous European movers and shakers in policy making and business.

In 2013, Ms. Alderman received The Times's Nathaniel Nash Award for her "excellence in business and economics journalism." She was part of a team awarded by The Society of American Business Editors and Writers (SABEW) for international breaking news coverage of the financial crisis in Cyprus in 2013.

From 2008 to 2010, she was an assistant business editor for The Times in New York, editing coverage of Wall Street and the financial crisis. Before that, she spent five years as the business editor of what was then The International Herald Tribune, overseeing European economic, policy and business news.

Ms. Alderman was previously the Paris bureau chief of the financial news agency BridgeNews, directing coverage of the birth of the euro and the European Central Bank, and reporting on the European economy. She was the chief Federal Reserve correspondent from 1995 to 1999 in Washington, covering the U.S. economy and monetary policy.

YANN ALGAN

Professor of Economics •
Dean, School of Public Affairs, Sciences Po

 @sciencespo

Yann Algan is the Dean of the School of Public Affairs and Professor of Economics at Sciences Po.

His research focuses on Digital Economy and E-government. He also specializes on Social capital, Trust and Well-being in relation to individual outcomes and economic behavior, with particular attention to the role of education, management, and institutions.

His work incorporates methods from psychology, economics and big data, including randomized evaluations of public policies.

He is a member of the OECD High Level Expert Group on Well-Being, and is affiliated with CEPR and IZA. His awards include the Best French Young Economist (2009), and his books on trust and French society have been awarded Best French Economics Book and French Essay (2009) and Best French Economics Book, Prix Lycéen (2013).

In 2010 he was awarded an ERC Starting Grant for his project "Trust". In 2015, he received a second ERC grant, a consolidator one, for the project "Sowell" on Social Preferences, Well-Being, and Policy".

LAKHDAR BRAHIMI

Elder • Chairman, Strategic Committee, PSIA, Sciences Po • former UN Special Envoy for Syria • former Minister of Foreign Affairs, Algeria

Elder, former Special Representative of the UN Secretary-General, former Minister of Foreign Affairs, Algeria.

Lakhdar Brahimi is an Algerian Diplomat and UN Senior Official, now retired.

He is a member of "The Elders" a group of elder statesmen and personalities launched at the initiative of the late President Nelson Mandela in 2007. He is also a member of the Global Leadership Forum, chaired F. W. De Klerk, former President of South Africa.

Lakhdar Brahimi served as the Representative of Algeria's Liberation Movement in Indonesia (1956-61). After Algeria's independence, he served as Ambassador to Egypt (1963-70) and to the UK (1971-79). He was Adviser to the President of Algeria (1982-84) and Under-Secretary General of the League of Arab States (1984-91). As the Special Envoy of the Tripartite High Level Committee composed of the Kings of Morocco and Saudi Arabia and the President of Algeria he mediated the end of the Civil War in Lebanon (1988-90). He served as Algeria's Foreign Minister from 1991-1993.

From 1993 to 2005 he was Under-Secretary-General of the UN and led a number of peace missions as:

- Head of the UN Observer Mission to South Africa during the 1994 historic election which saw the end of Apartheid and the election of Nelson Mandela as the first President of the New South Africa;
- Special Representative of the UN Secretary-General to Haiti (1994-96);
- Special Envoy to Afghanistan (1997-1999)

In 2000, Lakhdar Brahimi chaired an independent panel to review UN Peace Operations which produced a report known as "The Brahimi Report".

In 2001 he organized and chaired the Bonn Conference on Afghanistan and moved to Kabul as the head of UNAMA (UN Assistance Mission to Afghanistan) from December 2001 to January 2004.

Between February-June 2004 he was Special Envoy to Iraq and in 2012-2014 he was Joint Special Representative of the United Nations and the League of Arab States to Syria.

Lakhdar Brahimi taught a course on Conflict Resolution at PSIA, Sciences Po (2010-2012, and 2014/2015).

Prior to that he spent two years at the Institute for Advanced Study in Princeton and one year at the London School of Economics.

He is now the Chairman of the PSIA Strategic Committee.

SIR RICHARD BRANSON

Founder, Virgin Group

 @richardbranson

Conceived in 1970 by Sir Richard Branson, the Virgin Group has gone on to grow successful businesses in sectors including mobile telephony, travel and transportation, financial services, leisure and entertainment and health and wellness. Virgin is a leading international investment group and one of the world's most recognised and respected brands.

Since starting youth culture magazine "Student" at aged 16, Richard has found entrepreneurial ways to drive positive change in the world. In 2004 Richard established Virgin Unite, the non-profit foundation of the Virgin Group, which unites people and entrepreneurial ideas to create opportunities for a better world. Most of his time is now spent building businesses that will make a positive difference in the world and working with Virgin Unite and organisations it has incubated, such as The Elders, The Carbon War Room, The B Team and Ocean Unite. He also serves on the Global Commission on Drug Policy and supports ocean conservation with the Ocean Elders.

GRO HARLEM BRUNDTLAND

Elder • former Prime Minister of Norway • former Director-General, World Health Organization • former UN Special Envoy on Climate Change

 @TheElders

Gro Harlem Brundtland, a medical doctor, was Norway's first woman Prime Minister, serving a total of ten years as head of government between 1981 and 1996.

She chaired the World Commission on Environment and Development – known as the Brundtland Commission – which articulated the principle of sustainable development for the first time at a global level.

She was Director-General of the World Health Organization from 1998 to 2003, UN Special Envoy for Climate Change from 2007 to 2010 and, from 2011 to 2012, was a member of the United Nations Secretary-General's Global Sustainability Panel.

She is a founding member of The Elders and served as the organisation's Deputy Chair from 2013 to 2018.

GIOVANNI BUTTARELLI

European Data Protection Supervisor

 @Buttarelli_G

Mr. Giovanni Buttarelli (1957) has been appointed European Data Protection Supervisor since 4 December 2014 by a joint decision of the European Parliament and the Council for a term of five years.

Before joining the EDPS, he worked as Secretary General to the Italian Data Protection Authority, a position he occupied between 1997 and 2009. A member of the Italian judiciary with the rank of Cassation judge, he has attended to many initiatives and committees on data protection and related issues at international level.

The experience on data protection includes the participation in many bodies at European Union level (including Art. 31 Committee of Directive n. 95/46/EC and Taiex programs), and at the Council of Europe (in particular, also as a consultant, T-PD; CJ-PD, DH-S-Ac, Venice Commission), as well as the contribution to many hearings, meetings and workshops held also by Parliaments and to specialized book journals and papers.

He currently teaches on privacy at the Luiss University, Rome.

DOMINIQUE CARDON

Professor of Sociology •
Director, Medialab, Sciences Po

 @Karmacoma @medialab_ScPo

Dominique Cardon is Professor of Sociology and Director of the Sciences Po Médialab. He is working on the transformation of the public space and the uses of new technologies. He published different articles on the place of new technologies in the no-global movement, alternative media and on the process of bottom-up innovations in the digital world. His recent research focuses on the analysis of the power of algorithms in the classification of digital information. His work seeks to articulate the sociology of science and technology with a sensitive approach to the transformations of contemporary social worlds. He is currently working on the social effects of the generalization of machine learning techniques in an ever-increasing number of situations of everyday life.

He published *La démocratie Internet*, Paris, Seuil/République des idées, 2010, (with Fabien Granjon), *Médiactivistes*, Paris, Presses de Science po, 2010, (with Antonio Casilli), *Qu'est-ce que le digital labor ?*, Paris, Ina Éditions, 2015, *A quoi rêvent les algorithmes*, Paris, Seuil, 2015. In english: "Deconstructing the algorithm: four types of digital information calculations", in Seyfert (Robert), Roberge (Jonathan), eds, *Algorithmic Cultures. Essays on meaning, performance and new technologies*, New York, Routledge, 2016, pp. 95-110.

MARIA CHIARA CARROZZA

Professor of BioRobotics, Sant'Anna School of Advanced Studies, Pisa, Italy • Scientific Director, Fondazione Don Carlo Gnocchi • former Minister for Education and Research, Italy

 @MC_Carro

Maria Chiara Carrozza received the Laurea degree in Physics from the University of Pisa, Italy, in 1990 and the Ph.D. degree in Engineering at Scuola Superiore Sant'Anna (Pisa, Italy), in 1994.

Since November 2006, she is full Professor of Bioengineering at the Institute of Biorobotica of the Sant'Anna School of Advanced Studies.

From 2007 to 2013 she served as Rector of Scuola Superiore Sant'Anna.

In 2013, she was elected Member of the Italian Parliament; from April 28, 2013 until February 2014 she was the Italian Minister for Education and Research.

From March 2014 she is member of the Foreign and European Affairs Committee of the Chamber of Deputies.

Her political activities are in the area of International Agreements in Telecommunication, Space and Science, and she serves in the Commission for the Agenda 2030 for International Cooperation. She is Member of the Interparliamentary Group for Innovation. She regularly participates in European Interparliamentary Conference on Immigration on behalf of the Foreign Affairs Committee.

She has scientific and coordination responsibilities within several national and international research projects. Her research interests are in wearable robotics, rehabilitation engineering, cybernetic hands, tactile sensors. She currently coordinates the NeuroRobotics Area in The Biorobotics Institute at Scuola Superiore Sant'Anna. She is author of several scientific papers (more than 80 ISI papers and more than 120 papers in referred conference proceedings) and 15 international patents.

She is involved in international research and academic exchanges with Japan, Korea and China, and she is guest professor in Zhejiang University, in Tianjin University and in Tongji University.

She is Chair of the Panel for the interim Evaluation of FET Flagships Program for the European Commission, DG Communication Networks, Content and Technology.

She is co-founder of the IUVO, a start-up in wearable robotics founded in 2015 as a spin-off of The Biorobotics Institute.

In 2015 she was elected as independent in the Board of Directors of the Piaggio Spa group.

From January 2018, she is Scientific Director of the Don Carlo Gnocchi Onlus Foundation, a network of hospitals active in the field of rehabilitation medicine and of personal assistance in which two research hospitals are part (IRCCS recognized by the Ministry of Health), one in Milan and one in Florence.

PETER COWHEY

Professor, Qualcomm Endowed Chair in Communications and Technology Policy, UC San Diego • Dean, School of Global Policy and Strategy, UC San Diego

Peter Cowhey holds the Qualcomm Endowed Chair in Communications and Technology Policy and dean of the School. He is an expert on the future of communications and information technology markets and policy, specializing in U.S. trade policy, foreign policy, the Internet and international corporate strategy.

His two most recent books are “Digital DNA: Disruption and the Challenges for Global Governance” and “Transforming Global Information and Communication Markets: The Political Economy of Innovation.”

Cowhey has extensive experience in government. In the Clinton Administration, he served as the chief of the International Bureau of the Federal Communications Commission (FCC) and negotiated many of the U.S. international agreements for telecommunications and satellite services. He had responsibility for antitrust decisions involving the communications and satellite industries. In 2009, he served a 12-month assignment as the senior counselor to Ambassador Ron Kirk in the Office of the United States Trade Representative, playing a key role in the strategic agenda for trade policy. Subsequently, Cowhey served on a bi-national experts group appointed by the U.S. and Chinese governments to research and advise on innovation policy.

As chair of the CONNECT Innovation Institute, he is co-leading a project on U.S. innovation policies.

Cowhey has served in many leadership positions in the nonprofit world. He served as the chief policy officer for the Aspen Institute’s International Digital Economy Accords project to update policies involving the Internet and global communications markets. Cowhey was also vice chair of the California Council on Science and Technology. He is currently the chair of the board of directors of the Grameen Foundation USA, the U.S. foundation supporting the work of Nobel Peace Prize Laureate, Dr. Muhammad Yunus.

Cowhey is a member of the Global Competitiveness Council and the Council on Foreign Relations.

Cowhey joined the UC San Diego faculty in 1976. He was director of the University of California’s system-wide Institute on Global Conflict and Cooperation from 1999-2006 and Associate Vice Chancellor-International Affairs from 2007-2009. He was the Interim Executive Vice Chancellor of UC San Diego in 2016-2017. Cowhey became dean of the School in July 2002.

STEVEN ERLANGER

Chief Diplomatic Correspondent Europe,
New York Times

 @StevenErlanger

Steven Erlanger is the Chief Diplomatic Correspondent of The New York Times, based in Brussels since August 2017. He was London bureau chief of The New York Times for four years, from August 2013, after five years as bureau chief in Paris and before that, four years as bureau chief in Jerusalem.

He has served as Berlin bureau chief, bureau chief for Central Europe and the Balkans, based in Prague, and chief diplomatic correspondent, based in Washington. From 1991 to 1995, he was posted in Moscow, after being Bangkok bureau chief and Southeast Asia correspondent from 1988 to 1991.

In New York, he was Culture Editor from 2002 to 2004.

Previously, he worked for The Boston Globe. He was European correspondent, based in London, 1983-87, and deputy national and foreign editor. He reported from Eastern Europe, Moscow and revolutionary Iran.

He shared the 2017 Pulitzer Prize for International Reporting for a series on Russia and shared another for Explanatory Reporting for a series on Al Qaeda awarded in 2002. He also has won ASNE's 2001 Jesse Laventhol prize for deadline reporting for his work in the former Yugoslavia and the German Marshall Fund's Peter Weitz Prize in 2000. He was awarded the 2005 Eliav-Sartawi Award for Middle East journalism. In 2013, France made him a chevalier of the Légion d'Honneur.

He was graduated from Harvard College in 1974 and studied Russian at St. Antony's College, Oxford.

#YLSummit19

HOUDA-IMANE FARAOUN

Minister of Post, Telecommunications, Technologies and Digitalization, Algeria

Diplomas

- **Algerian Baccalaureate (high school diploma)**
Major: Exact sciences, June 1995- Algeria
- **Higher Education Degree** in Solid state physics, June 1999, Djillali Liabès University UDL - Algeria
- **Post-graduation**
 - Master Degree in Solid state physics, Title: "Classic Modeling by the Embedded-Atom Method", June 2001, Djillali Liabès University UDL - Algeria
 - PhD in Quantum mechanics of materials, Title: "Modeling and Simulation of Metals and Metallic Alloys", April 2005, Djillali Liabès University UDL - Algeria
 - Doctorate in Engineering science, Title: "Thermomechanical Properties Modeling of Abradable Materials", October 2005, University of Technology of Belfort-Montbéliard UTBM - France
 - University Scientific Accreditation (HDR), April 2008
Abu Bekr-Belkaid University of Tlemcen - Algeria

Pedagogic activities

- **Teaching**
 - University of Tlemcen - Algeria, Professor since 2013, Senior Lecturer 2008 - 2013, Assistant Professor 2006 - 2008
 - University of Technology of Belfort-Montbéliard (UTBM) France, Temporary Attaché for Education and Research (ATER) 2004-2006
- **Supervision**
 - Doctoral dissertations defended: 07
 - Master's degree: 08+03 in Co-supervision
 - Engineer degree: 04

Scientific responsibilities (Abu Bekr-Belkaid University of Tlemcen)

- Responsible for the: Condensed Matter Physics course.
Accredited Master's Degree for the academic year 2010 - 2011
- Member of the Physics of Condensed Matter and Semiconductors Doctoral Training Committee. Training undertaken for the academic year 2012 - 2013
- Head of the "Metals and Alloys" research team within "Materials and Renewable Energies" research unit

Administrative responsibilities

- Minister of Post, Telecommunications, Technologies and Digitalization (since 2017)
- Minister of Post and ICTs (from 2015 to 2017)
- General Director of the Thematic Research Agency in Science and Technology (ATRST) (from 2012 to 2015)
- Director General of the National Agency for the Development of University Research (ANDRU) (from 2011 to 2012)
- President of the Intersectoral Commission for Fundamental Sciences - Representing the Ministry of Higher Education and Scientific Research (MESRS)

CASPER KLYNGE

Tech Ambassador of Denmark

 @DKTechAmb

Since 2017, Casper Klynge is the Danish and the world's first Tech Ambassador. He is located in Silicon Valley with a global mandate and has a team in Copenhagen and Beijing.

Before that, he was the Ambassador of Denmark to Indonesia, Timor Leste, Papua New Guinea & ASEAN and the Republic of Cyprus and worked in several senior management positions for the Royal Danish Ministry of Foreign Affairs, the European Union and NATO.

Mr. Klynge holds a Master degree in Political Science.

#YLSummit19

ENRICO LETTA

Dean, PSIA, Sciences Po • former Prime Minister, Italy

 @EnricoLetta

Enrico Letta is the Dean of the Paris School of International Affairs (PSIA) at Sciences Po in Paris and also the President of the Jacques Delors Institute.

He was the Prime Minister of Italy from April 2013 to February 2014. Before he served as Minister for EU Affairs (1998-1999), as Minister for Industry, Commerce and Crafts (January-April 2000, during the second D'Alema Government), as Minister for Industry, Commerce and Crafts and Foreign Trade (2000-2001, during the second Amato Government) and as Undersecretary of State to the Prime Minister of the centre-left government led by Romano Prodi from 2006 to 2008.

Between 2001 and 2015 he was Member of the Italian Parliament, excluding between 2004 and 2006 when he was Member of the European Parliament. He also served as deputy Secretary of the Democratic Party (PD) from 2009 to 2013.

From 1993 to May 2013 he managed an independent think tank, Arel, founded by the late Beniamino Andreatta. He was also Vice Chairman of Aspen Institute Italia, President of the Italy-Spain Dialogue Forum, and a member of the Trilateral Commission.

He was born in Pisa (Tuscany) in 1966 and he spent the first years of his life in Strasbourg. He graduated in International Law at the University of Pisa and obtained a PhD in European Union Law at the School for Advanced Studies "Sant'Anna" of Pisa.

He is the author of many books on international and economic affairs, with particular reference to EU enlargement, including: *Euro sì - Morire per Maastricht* (Laterza, 1997); *Dialogo intorno all'Europa* (with L. Caracciolo, Laterza, 2002); *L'allargamento dell'Unione Europea* (Il Mulino, 2003); *L'Europa a Venticinque* (Il Mulino, 2005); *In questo momento sta nascendo un bambino* (Rizzoli, 2007); *Costruire una Cattedrale* (Mondadori, 2009); *L'Europa è finita?* (with L. Caracciolo, ADD Editore 2010) and *Andare insieme, andare lontano* (Mondadori, 2015), *Contro venti e maree, Idee sull'Europa e sull'Italia* (Il Mulino, March 2017), *Faire l'Europe dans un monde de brutes* (Editions Fayard, September 20, 2017).

He and his wife, Gianna, are the parents of three children: Giacomo, Lorenzo and Francesco.

CARLOS LOPES

Former Executive Secretary, UN Economic Commission for Africa • Professor, Mandela School of Public Governance, University of Cape Town • Visiting Professor, PSIA, Sciences Po

 @LopesInsights

Carlos Lopes is a Professor at the Mandela School of Public Governance, University of Cape Town, Visiting Professor at Sciences Po and an Associate Fellow of Chatham House.

He has led several UN institutions, including the Economic Commission for Africa. He is a member of the African Union Reform Team and doubles as the organisation's High Representative for Partnership with Europe.

FRÉDÉRIC MION

President, Sciences Po

 @sciencespo

Frédéric Mion, 49, became President of Sciences Po and administrator of the Fondation Nationale des Sciences Politiques in April 2013. Mion is a *maître des requêtes* (master of petitions) in the French Council of State. He was educated at Sciences Po, the École nationale d'administration and the École normale supérieure.

Mion taught public law at Sciences Po and headed the university's Department of Public Administration from 1996 to 1999. He served as technical advisor to Minister of Education Jack Lang in 2000 and 2001 and as deputy director of the General Directorate of Administration and Public Service from 2001 to 2003. He joined the law firm Allen & Overy in 2003 and became a partner in 2005. In 2007 he was appointed general counsel at Canal +, a position he held until 2013.

Since taking up his current post, Mion has led a number of major initiatives at Sciences Po, including the reform of the university's governance and statutes, renovation of the regional campuses, completion of the restructuring of graduate studies into Schools, continuation of the internationalization and scientific development strategy, and the real estate reorganisation and development of the regional campuses. This strategy, set out in "Sciences Po 2022" in May 2014, aims to further Sciences Po's development as a leading international university while preserving all that has underpinned its identity and success since it was founded in 1872: the exceptional social and geographic diversity of its student body, the combination of an advanced academic curriculum and practical courses delivered by thousands of professionals from all fields, the excellence of its research – particularly in the social sciences – and its strongly international perspective.

In February 2018, Frédéric Mion was elected for a second term as President of Sciences Po.

#YLSummit19

ADAM NOSSITER

Paris correspondent, New York Times

 @nytimes

Adam Nossiter has been a Paris correspondent for The New York Times since July 2015. Previously, Mr. Nossiter served as the West Africa bureau chief for The Times, starting in 2009. He served as a Times national correspondent in New Orleans from 2006 to 2009. Before that, he did varying stints as a Times reporter from 2005 to 2006 and from 1995 to 1996. He also worked as a Times stringer from 1992 to 1994 and from 1996 to 1997.

Before joining The Times, Mr. Nossiter worked for The Associated Press as a Louisiana political reporter from 2003 to 2005. From 1987 to 1991, he was a reporter for the Atlanta Journal-Constitution, specifically focusing on Alabama, Mississippi and Louisiana. Before that, he worked for the St. Petersburg Times as a reporter from 1985 to 1987. Mr. Nossiter began his career at The Anniston Star, where he worked as a reporter from 1984 to 1985.

Mr. Nossiter led the Times team that won the 2015 Pulitzer Prize for International Reporting, for coverage of the Ebola epidemic. He also won a George Polk award in 2015 for the coverage of the disease.

Mr. Nossiter is the author of “France and the Nazis: Memories, Lies and the Second World War” (Methuen Publishing Ltd., 2003) and “The Algeria Hotel: France, Memory and the Second World War” (Houghton Mifflin Co., Methuen, 2001). He also wrote “Of Long Memory: Mississippi and the Murder of Medgar Evers” (Addison-Wesley Publishing Co., 1994), for which he was a finalist for the Southern Regional Council’s Lillian Smith Award for best Southern nonfiction in 1994. He has had featured articles in The Nation, The New York Times Book Review, Le Monde, the National Journal, The Washington Post and the Chicago Tribune Book Review.

Mr. Nossiter graduated magna cum laude with a B.A. in history and literature of France from Harvard University in 1982. He was awarded a University Fellowship to do graduate work in French history from Yale University in 1983, which he politely declined.

VALERIO RIAVEZ

Political campaign strategist

Valerio Riavez is Political Campaign Strategist at Liegey Muller Pons (LMP) and Co-Founder and Executive Director of Yes Europe Lab. LMP is a leading European tech company that provided data-driven solutions to over 1,000 electoral and mobilization campaigns across the globe. There, Valerio oversees international campaigns by providing clients with strategic planning and support. In 2015 he founded with a group of colleagues from the Harvard Kennedy School, Yes Europe Lab, a not-for-profit civic action lab through which they trained over 1,000 pro-European activists and politicians on political campaigning, grassroots organizing, and leadership.

Prior to his career at the crossroads of tech and politics, Valerio worked at Mediobanca in Milan and at BlackRock in London, where he was devoted to risk management and stress-testing, including as part of the team that was deployed to Greece during the country’s third bail-out plan.

He holds a Bachelors degree in Political Science and a Masters degree in International Business from LUISS Guido Carli. He also holds a Masters in Business Administration from the Massachusetts Institute of Technology, and a Masters in Public Administration from Harvard.

ANNIKA SILVA-LEANDER

Head of Democracy Assessment
and Political Analysis, International IDEA

 @AnnikaSilva

Annika Silva-Leander heads the Democracy Assessment and Political Analysis (DAPA) unit, which produces International IDEA's Global State of Democracy Report.

Prior to leading the DAPA unit, she was the Senior Adviser to the Secretary-General of International IDEA. Prior to joining International IDEA, Silva-Leander worked for 10 years as a Social Development Specialist at the World Bank in Washington DC, in Indonesia and in Cambodia. During that time, she conducted analytical work and managed projects on civic engagement and participation, social accountability in governance and service delivery contexts, community-driven development, poverty reduction with marginalized groups and in social protection and public health. She has also done various assignments for UN institutions, including UNICEF and UNDP.

Prior to the World Bank, Silva-Leander worked as a Programme Manager at the AVINA Foundation's regional office in Costa Rica. She has experience from working in Latin America, South and South-East Asia and Africa.

Her research has focused on civic engagement in governance and democratization processes, civil society participation in anti-corruption reform, and social development.

Her doctoral thesis analyzed the role of non governmental organizations in anti-corruption reform in Indonesia. Annika is a Swedish and French citizen.

DAN SMITH

Director, Stockholm International
Peace Research Institute (SIPRI)

 @dansmith2020 @SIPRIorg

Dan Smith is Director of the Stockholm International Peace Research Institute (SIPRI). He is a scholar, analyst and practitioner of peacebuilding.

From 2003 to 2015, he was the Secretary General of International Alert, the peacebuilding organization, and he chaired the UN Peacebuilding Fund Advisory Group in 2010-11. Previously (1993-2001) he was Director of the International Peace Research Institute, Oslo.

His current research focuses on the relationship between climate and security, on the Middle East and on global trends. He has authored atlases of world in conflict, peace and security politics and blogs on international politics.

MARGRETHE VESTAGER

European Commissioner for Competition

 @vestager

Margrethe Vestager is EU Commissioner for Competition.

She previously served as Minister for Economic Affairs and the Interior (2011-14) and Minister for Education (1998-2001) of Denmark, and as President of the ECOFIN Council during the Danish EU Presidency (2012).

She was Political leader of the Danish Social Liberal Party (2007-14), and has worked for the Danish Ministry of Finance (1993-95). Ms. Vestager holds an MSc in Economics (University of Copenhagen).

#YLSummit19

YOUTH & LEADERS

SUMMIT

DOES INEQUALITY CAUSE CONFLICT?
Introduced by
SERAPHINE DUBOIS
PSIA Student, Master in International Security
Chaired by
CHRISTINE DICKERT
Honorary Chair, Edouard Belin Chair, L'Espresso
#YLSummit

EDOUARD PHILIPPE
Prime Minister, France
#YLSummit

WILLIAM J. BURNS
President, Carnegie Endowment
for International Peace
#YLSummit
SciencesPo

The New York Times
YOUTH & LEADERS
SUMMIT

WILLIAM J. BURNS
President, Carnegie Endowment
for International Peace
#YLSummit

Shaping global actors for a more secure world.

One of the most prestigious schools in Europe, Sciences Po has cultivated the minds of leading government officials, diplomats, and key international stakeholders for over a century.

Consolidating this tradition of excellence, the **Paris School of International Affairs** provides graduate students with groundbreaking insights into global affairs.

A bilingual professional school (English-French)

Attracting the best and brightest students worldwide, **PSIA has a population of 1500 students representing over 100 countries.** With 70% of courses taught in English, students may take a full course of study in English, and become multilingual while in Paris.

At the forefront of global affairs education

The PSIA curriculum combines conceptual foundations and current scholarship, with the most up-to-date operational training and best practices. **World-renowned professors and leading practitioners teach over 400 courses annually** in the most salient fields of international affairs. In addition students frequently interact with world leaders and scholars through PSIA's extensive series of public events, notably during the annual Youth & Leaders Summit.

With the support of academic advisors, graduates complete the two-year program, which typically includes a full semester internship, and are thus well-positioned to **pursue high-profile careers, joining the vast network of Sciences Po alumni across continents.** PSIA's career office works extensively with students to find the right merger of intellectual capital, individual objectives, and professional achievement.

- **7 MASTER'S PROGRAMS**
- **14 DUAL DEGREES**
- **24 CONCENTRATIONS**

Customize your professional profile

PSIA offers a choice of 7 master's programs in the most salient fields of international affairs:

International Security • International Public Management • International Economic Policy • Environmental Policy • International Development • Human Rights and Humanitarian Action • International Energy

Students can pursue a two-year Master's in any of these fields in one of three ways:

- Over two years at PSIA;
- As part of a joint program in Journalism and International Affairs with the School of Journalism at Sciences Po;
- As part of a dual degree program with one of PSIA's university partners:
International: Bocconi University • Columbia University • Freie Universität • Georgetown Law • King's College London • London School of Economics • MGIMO • Peking University • University of Saint-Gallen • Stockholm School of Economics
National: AgroParisTech • ISAE-Supaero • Sorbonne Université • Saint-Cyr Coëtquidan

PSIA also offers a one-year Master's in Advanced Global Studies, covering the same seven fields, for candidates with a degree and at least five years of professional work experience.

PSIA students select one or two concentrations, depending on their program, which enable them to chart their very own career path:

Regional: Africa • China and East Asia • Europe • Latin America • Middle East • North America • Russia • South and Central Asia

Thematic: Agriculture • Defense and Security Economics • Diplomacy • Emerging Economies • Environment • Global Economic Policy • Global Health • Global Risks • Human Rights • Intelligence • International Energy • Media and Writing • Methods • Migrations • Project Management • Research Track

©Martin Argyroglo/Sciences Po

©Manuel Braun/Sciences Po

©Martin Argyroglo/Sciences Po

©Judith Azema/Sciences Po

©Stéphanie Lacombe/Sciences Po

©Martin Argyroglo/Sciences Po

©Manuel Braun/Sciences Po

©Iakov Kalinin/Shutterstock

NOTES

NOTES

#YLSummit19

“ *Youth and Leaders* is not just a concept,
it is a reality: PSIA students are the heart
of this event ”

Enrico Letta, Dean of PSIA, Sciences Po