

RISING POWERS IN THE INTERNATIONAL SYSTEM:
HARNESSING OPPORTUNITIES, MANAGING CHALLENGES

24-25 FEBRUARY 2012

SPEAKERS' BIOGRAPHIES

Professor Andrew Gamble

Professor and Head of Department of Politics and International Studies, University of Cambridge

Andrew Gamble FBA is Professor of Politics, Fellow of Queens' College and Head of the Department of Politics and International Studies at the University of Cambridge. Before joining the department he was Professor of Politics at the University of Sheffield, where he was a founder member and subsequently the Director of the Political Economy Research Centre, and a Pro Vice-Chancellor. He read economics at Cambridge for his first degree, then political theory at Durham before returning to Cambridge for his PhD in social and political sciences. He is a joint editor of *New Political Economy* and *The Political Quarterly*, and a Fellow of the British Academy and the Academy of Social Sciences. He was awarded a Major Research Fellowship from the Leverhulme Trust in 2004, and in 2005 received the Sir Isaiah Berlin Prize for Lifetime Contribution to Political Studies from the UK Political Studies Association. He has published widely on British politics, public policy, and political economy.

Mr Jim O'Neill

Chairman, Goldman Sachs Asset Management, London

Jim is chairman of Goldman Sachs Asset Management (GSAM). As chairman, he is involved in helping guide all aspects of GSAM's business around the world. Prior to assuming this role in September 2010, Jim was head of Global Economics, Commodities and Strategy Research. He serves on the European Management Committee and the Senior Diversity Council. Jim joined Goldman Sachs in 1995 as a partner, co-head of Global Economics Research and chief currency economist. Jim is the creator of the acronym BRICs. Together with his colleagues, he has published much research about BRICs, which has become synonymous with the emergence of Brazil, Russia, India and China as the growth opportunities of the future. Jim earned a degree in economics from Sheffield University in 1978 and a PhD from the University of Surrey in 1982. He received an honorary doctorate from the Institute of Education, University of London, in 2009 for his educational philanthropy.

Professor Brendan Simms

Professor in the History of European International Relations, Centre of International Studies, University of Cambridge

Brendan Simms is Professor in the History of European International Relations, Centre of International Studies, University of Cambridge, and Fellow of Peterhouse. Before joining the University of Cambridge, he was External Examiner in History at Queen's University Belfast (2001-2004), and prior to that he was External Assessor in History at the Council for the Humanities and Social Sciences of the Republic of Ireland (1998-2001). Professor Simms has been involved in policy work through the (Conservative) BOW Group, the (Labour) Foreign Policy Centre, the British Irish Association, and the Bosnian Institute (London). He is co-president of the Henry Jackson Society. He has given lectures in Britain, Ireland, Germany, Croatia, Bosnia and Serbia on various aspects of the Bosnian War. He has also written numerous articles and reviews for the Times Higher Educational Supplement, Observer, Sunday Times, Sunday Telegraph, Spectator, The times, Independent, Evening Standard, London Review of Books, and Wall Street Journal.

Dr Amrita Narlikar

Reader in International Political Economy, University of Cambridge

Dr. Amrita Narlikar (D.Phil. Oxon, Ph.D Cantab) is Reader in International Political Economy at the Department of Politics and International Studies, University of Cambridge, and Director of the Centre for Rising Powers. She is also an Official Fellow of Darwin College. She has held visiting positions at the Université Libre de Bruxelles and Yale University. Amrita's research expertise lies in the areas of the World

Trade Organization, multilateral negotiations, and rising powers, on which she has had numerous papers and books published. Her recent books are *New Powers: How to become one and how to manage them*, London: Hurst, New York: Columbia University Press (2010) and (edited) *Deadlocks in Multilateral Negotiations: Causes and Solutions*, Cambridge: Cambridge University Press (2010). She also served as lead editor for The Oxford Handbook on the World Trade Organization, which is due for publication by Oxford University Press in March 2012.

Mr Stephen King

Chief Economist and Global Head of Economics and Asset Allocation Research, HSBC

Stephen is the HSBC Group's Global Head of Economics and Asset Allocation research. He joined the company in 1988, having previously worked as an economic adviser at the UK Treasury. Stephen is a regular economics commentator on television and radio and has written a weekly column for The Independent, one of the UK's leading newspapers, since 2001. Stephen's first book, *Losing Control: the Emerging Threats to Western Prosperity* is now available from Yale University Press.

Mr Zia Qureshi

Director of Strategy and Operations in the Office of the Senior Vice President and Chief Economist of the World Bank.

Zia Qureshi is currently Director of Strategy and Operations in the Office of the Senior Vice President and Chief Economist of the World Bank. He has held leadership positions at the Bank in the past twenty-five years on both global economic issues and development policy at the country level. He is the author of numerous reports and papers on a wide range of topics in development. He has led teams on several flagship publications on global issues, including the joint World Bank-IMF Global Monitoring Report and the World Bank report on Global Economic Prospects. He is currently leading the World Bank's work for the G-20 Growth Framework and Mutual Assessment Process; he was the lead author of the World Bank reports prepared for the G-20 summits in Toronto, Seoul, and Cannes. He has also served as Executive Secretary of the Joint World Bank-IMF Development Committee. His country work at the Bank has spanned a range of emerging markets and developing countries in most regions of the world. Prior to joining the Bank, Mr. Qureshi worked at the International Monetary Fund. He holds a D.Phil. in economics from Oxford University, where he studied as a Rhodes Scholar.

Dr. Christos Pitelis

Director, Centre for International Business and Management (CIBAM) & Reader in International Business and Competitiveness, Judge Business School, University of Cambridge

Fellow in Economics, Queens' College, University of Cambridge Christos has published extensively in scholarly journals such as Organization Science, Journal of International Business Studies, Organization Studies, and Industrial and Corporate Change. He has researched, consulted and co-ordinated projects for governments, the European Commission, the United Nations, USAID, the Commonwealth Secretariat and the private sector. He has been Visiting Professor in Europe, Russia, China, Latin America and the United States (Berkeley, Copenhagen Business School, MIT, China-Europe Management Institute, University of St. Petersburg).

Sir Richard Dearlove KCMG OBE

The head of the British Secret Intelligence Service from 1999 until 6 May 2004 and current Master of Pembroke College Cambridge. His tenure at the top of MI6 saw 9/11, the July 2005 terrorism attacks on London, and the invasions of Iraq and Afghanistan. Sir Richard Dearlove was born in Gorran Haven in Cornwall and attended Schools in England and Connecticut, USA, before studying at Queens' College, Cambridge. He joined MI6 in 1966 and was posted to Nairobi in 1968.

After being posted to Prague, Paris and Geneva he became head of Washington station in 1991, director of personnel and administration in 1993 and director of operations in 1994. In February 2008 Dearlove gave evidence at the inquest of Princess Diana's death, responding to Harrod's owner Mohamed al-Fayed who claimed that MI6 had murdered Diana. Dearlove became Master of Pembroke College, Cambridge on 1 August 2004.

Dr Eleni Vezirgiannidou

Lecturer in International Organisations, Department of Political Science and International Studies, University of Birmingham

Dr. Eleni Vezirgiannidou is Lecturer in International Organizations in the University of Birmingham. She has obtained an MA and PhD in International Relations from the University of Essex. She has published extensively on climate change politics and negotiations.

Her research focuses on Environmental Governance, climate change politics and negotiations, the links between trade and environment, as well as energy and climate. She is author of '*Environmental Governance: Regime Displacement in space, time, and across issue-areas*'. Previous to taking up her appointment in Birmingham, Eleni was Mellon Post-Doctoral Fellow at the Department of Politics and International Studies in the University of Cambridge.

Professor Christopher Hill, M.A. DPhil (Oxon)

Sir Patrick Sheehy Professor of International Relations

Christopher Hill is Sir Patrick Sheehy Professor of International Relations, within the Department of Politics and International Studies (POLIS) at the University of Cambridge. From 1974-2004 he taught in the Department of International Relations at the London School of Economics and Political Science, where he was the Montague Burton Professor from 1991.

He has published widely in the areas of foreign policy analysis and general International Relations, his most recent books being *The Changing Politics of Foreign Policy* (Palgrave, 2003), *The European Union in International Relations* (edited with Michael Smith, 2nd edition 2011), and (edited with Reuben Wong), *National and European Foreign Policies*, 2011. He is a past Chair of the British International Studies Association, and was elected a Fellow of the British Academy in 2007. He has been a Team Leader and/or major participant in the EU-funded research programmes FORNET, CONSENT and MERCURY.

HE Roberto Jaguaribe

Ambassador of Brazil to the United Kingdom of Great Britain and Northern Ireland

Ambassador Roberto Jaguaribe was born in Rio de Janeiro on 27th December 1952. He holds a degree in Systems Engineering from the Pontifical Catholic University of Rio de Janeiro and has been a career diplomat since 1979.

He has held high-level positions both in the Ministry of External Relations and in other Government agencies. Throughout his career in the Foreign Service he has worked with administrative issues, immigration, communication, trade promotion and trade negotiation, disarmament and bilateral and multilateral political issues. He has served at the Mission of Brazil to the United Nations in New York (1983-87) and at the Embassy of Brazil in Montevideo (1987-90). At the Ministry of External Relations he headed the Division for Intellectual Property and Sensitive Technologies (1990-93). He also headed the Intellectual Property Section at the Mission of Brazil to the International Organizations in Geneva (1993-95) and the Disarmament section in the same Mission. Subsequently he served as the Director-General for Trade Promotion at the Ministry of External Relations (1998-2000). He held the post of Deputy Head of Mission at the Embassy of Brazil in Washington (2000-03). From 2007 to 2010 he was Undersecretary-General for Political Affairs II at the Brazilian Ministry of External Relations.

Outside the Foreign Service he served as the Secretary for International Affairs at the Ministry of Planning and Budget (1995-98) and Secretary for Industrial Technology at the Ministry of Development, Industry and Foreign Trade (2003-05). He was also the President of the National Institute of Industrial Property of Brazil (2005-07).

Ms Xenia Dormandy

***Senior Fellow, US International Role
Chatham House***

Xenia Dormandy is a Senior Fellow at Chatham House, running the program on America's changing role in the world. Prior to this she was the Executive Director of the PeaceNexus Foundation, based just outside Geneva, which she launched in 2009. From 2005 to 2009, Xenia was at Harvard Kennedy School's Belfer Center where she was the Director of the Project on India and the Subcontinent and the Executive Director for Research at the Belfer Center, as well as being a member of the Center's board. From early 2004 to August 2005, Xenia served as Director for South Asia at the USG's National Security Council (NSC). Prior to her NSC post, Xenia served as a Foreign Affairs Specialist in the Bureau of South Asia at the Department of State. Xenia is the author of numerous articles and opeds in publications such as *The Washington Quarterly*, *The Washington Post*, *Boston Globe*, *Christian Science Monitor* and *International Herald Tribune*. Xenia is a graduate of the Kennedy School of Government where she completed her Masters in Public Policy. She earned her Bachelor of Arts degree from Oxford University.

Mr Stephen Bourne
Chief Executive
Cambridge University Press

Stephen is a veteran of the international scene, having been raised in East Africa and subsequently lived for many years in Hong Kong. His particular focus in recent years has been on India, Saudi Arabia and especially China, with Brazil as a further focal point for Cambridge's academic publishing and English-language cultural interests.

SIR CHRISTOPHER HUM KCMG
Master, Gonville and Caius College
University of Cambridge

Christopher Hum was born on 27 January 1946 and educated at Pembroke College Cambridge, where he graduated with First Class Honours and is now an Honorary Fellow. He joined HM Diplomatic Service in 1967.

Some 18 years of his diplomatic career were spent working in or on China, culminating in almost four years as British Ambassador in Beijing (2002-2005). He was also closely involved in the negotiations in the 1980s and 1990s which led to the return of Hong Kong to China in 1997. Other diplomatic postings were in Brussels (European Communities), Paris, New York (United Nations) and Warsaw (as Ambassador, 1996-1998). He was knighted in 2003. In January 2006, on retirement from the Diplomatic Service, Christopher Hum was elected Master of Gonville and Caius College Cambridge

Ms Julie Hagarty Nutter
Economic Minister-Counselor, US Embassy in London

Julie Hagarty Nutter is the Economic Minister-Counselor at the U.S. Embassy in London. Prior to her current posting, Ms. Nutter was the Director of the Office of Development Finance in the Economic, Energy, and Business Affairs bureau of the U.S. Department of State. She previously served as the Economic Counselor in the U.S. Mission to the European Union in Brussels. During her Brussels tour, she volunteered for an Iraq Provincial Reconstruction Team Leader position and spent seven months in Iraq, mostly in Basra, working to improve governance capacity at the provincial level.

In earlier jobs, Ms. Nutter headed the Ukraine desk of the State Department in the run-up to the Orange Revolution, worked closely with other donors on G-8 and Balkan reconstruction issues, and did political and economic reporting during the Liberian civil war. Ms. Nutter has a Masters' degree in National Security Resource Strategy from the National Defense University and a Masters' degree in International Economics from Georgetown University. She has two daughters, and grew up in Philadelphia, Pennsylvania.

[Dr Markus W. Gehring, D. jur \(Hamb\), LL.M. \(Yale\), MA \(Cantab\)](#)
***Deputy Director of the Centre for European Legal Studies (CELS),
Tutor in Sustainable Development Law, Faculty of Law, University of
Cambridge***

Dr Markus W. Gehring is Deputy Director of the Centre for European Legal Studies (CELS) and Tutor in Sustainable Development Law at the Faculty of Law, University of Cambridge. He holds an ad personam Jean Monnet Chair in Sustainable Development Law at the University of Ottawa. He also serves as Graduate Tutor and Fellow in Law at Robinson College. He holds an LL.M from Yale and a Dr jur from Hamburg. He practiced European and international trade law with Cleary Gottlieb in their Brussels office. Prior to joining Robinson College, he was a tutor in Public International Law at University College, Oxford. He serves as Lead Counsel for Sustainable International Trade, Investment and Competition Law with the Centre of International Sustainable Development Law (CISDL), based at McGill University, and was a member representative of the Concerted Action on Trade and Environment (CATE) research initiative, funded by the European Commission. Dr Gehring has published on various aspects of economic, European and sustainable development law, most recently *Sustainable Development in World Investment Law* (Kluwer Law International 2010). Dr. Gehring's first doctoral thesis analysed sustainability and environmental reviews in trade regimes, his second, at Yale Law School, focuses on European and comparative constitutional law.

[Mr Sam Daws](#)
***Director, Project on UN Governance and Reform, Centre for
International Studies, University of Oxford***

Sam Daws is currently on attachment to the Foreign and Commonwealth Office as Senior Principal Research Analyst, Multilateral Policy Directorate. He also directs the Project on UN Governance and Reform at the University of Oxford. Mr Daws has been a senior policy advisor on UN issues for nearly 25 years, including serving as First Officer to UN Secretary-General Kofi Annan in New York and as Executive Director of the United Nations Association of the UK. He undertook doctoral studies in international relations at New College, Oxford and was a visiting fellow at Yale University in UN Studies and at Cambridge University in International Law. Mr. Daws has written or edited seven books on the UN including "*The Oxford Handbook on the United Nations*" (OUP, 2007). He is an alumnus of London Business School and the TMP programme of the National School of Government.

Professor Andrew Hurrell

Montague Burton Professor of International Relations, University of Oxford

Andrew Hurrell FBA is Montague Burton Professor of International Relations at Oxford University and a Fellow of Balliol College. His research interests cover theories of international relations; theories of global governance; the history of thought on international relations; comparative regionalism; and the international relations of the Americas, with particular reference to Brazil. His book *On Global Order. Power, Values and the Constitution of International Society* (Oxford 2007) won the International Studies Association prize for best book in the field of international relations in 2009. Other publications include: co-editor with Ngaire Woods, *Inequality, Globalization and World Politics* (1999); and co-editor with Louise Fawcett, *Regionalism in World Politics* (1995). In 2010/2011 he was an Inaugural Fellow at the Straus Institute for Law and Justice at NYU Law School. His current research focuses on emerging powers and global order and he is also working on a short introduction to global governance.

Mr Dan Kim

Research Associate and PhD Candidate, Centre for Rising Powers, University of Cambridge

Dan Kim is a Research Associate at the Centre for Rising Powers and a PhD candidate in the Department of Politics and International Studies, University of Cambridge. He is currently the editor of the CRP Working Paper Series, and a former associate editor of the Cambridge Review of International Affairs. His PhD dissertation analyses the political economy of development aid in the multilateral trading system (WTO). His research interests include international political economy, international trade, the World Trade Organization, and the role of rising powers. He earned his M.Phil in international Relations from the University of Cambridge (with distinction). He is a recipient of the prestigious Jack Kent Cooke Foundation Graduate Scholarship (2007-2012).

Ms Maha Kamel

Research Associate and PhD Candidate, Centre for Rising Powers, University of Cambridge

Maha Kamel is a Research Associate at the Centre for Rising Powers and a PhD candidate in the Department of Politics and International Studies, University of Cambridge. She is also a current diplomat in the Egyptian Foreign Service and has served in various governmental positions in Egypt, where she has worked in joint projects with international organizations including the OECD, UNCTAD and World Bank. Her PhD dissertation focuses on the negotiation behavior of rising powers in the G20 summits with particular focus on monetary and financial negotiations. Her research interest includes the politics of international finance, international political economy, negotiation analysis and the role of rising powers. She has earned her MA in

Political Economy from the University of Essex (with distinction) where she studied as a British Council Chevening Scholar. She is also a recipient of the prestigious Cambridge Overseas Trust and Open Society Institute Scholarship (2010-2013).
