

G8 and G20 Experts at the Munk School of Global Affairs

Alan Alexandroff

- Cell: 416-617-9627
- alanintheworld@gmail.com

- Globalization and banking, finance
- International politics, economics, and trade in the global economy
- The BRICs, especially China, and the architecture of global governance

Dr. Alexandroff received his PhD in Government from Cornell University in 1979 and his LLB from McGill Law School in 1984. He taught political economy and international relations at Queen's University, McGill University, and the University of California at Los Angeles. He practiced civil litigation and government/business relations at Torys in Toronto. After leaving full-time law practice in 1992, he established a number of programs at the Centre for International Studies at the University of Toronto. Currently, Dr. Alexandroff is the Research Director of the Program on Conflict Management and Negotiation (PCMN) at the Munk School of Global Affairs. In this role, he established a joint program between PCMN and the University of Toronto's School of Continuing Studies—the Certificate Program in Dispute Resolution. Within this program he has taught courses dealing with the alternate dispute resolution, strategic negotiation, cross-cultural negotiation, international relations, and the management of public disputes conflict. As Research Director, Dr. Alexandroff has focused a great deal of attention on the accession of China to the World Trade Organization. In 2000, Dr. Alexandroff was appointed Fellow-in-Residence in International Policy at the CD Howe Institute. As Fellow-in-Residence, he is primarily responsible for international trade studies at the Institute.

Aurel Braun

- Office: 416-946-8952
 - Home: 416-787-3702
 - Cell: 416-844-5367
 - abraun@chass.utoronto.ca
 - prefers calls to home number
-
- International law
 - Middle East conflicts
 - NATO and strategic issues
 - Strategic studies, conflict resolution
 - Russia-East Europe relations
 - East European politics and economics

Aurel Braun (PhD, London School of Economics) is with the International Relations Program and the Centre for European, Russian, and Eurasian Studies at the Munk School of Global Affairs. His research interests include international politics, particularly strategic studies, and the problems of transition. Major publications: *Romanian Foreign Policy since 1965: The Political and Military Limits of Autonomy* (1978); *Ceausescu: The Problems of Power* (1980); *Small-State Security in the Balkans* (1983); *The Middle East in Global Strategy* (1987), editor and contributor; *The Soviet-East European Relationship in the Gorbachev Era* (1990), editor and contributor; *The Extreme Right: International Peace and Security at Risk* (1997), editor and contributor; *Dilemmas of Transition* (1999), coeditor and contributor. Professor Braun has contributed articles on the Warsaw Pact, Comecon, East European politics, international relations, and strategic studies to *Orbis*, *Problems of Communism*, *Millennium*, *Parameters*, *The Middle East Focus*, *Sudosteuropa*, and *International Journal*.

Donald J.S. Brean

- Office: 416-978-3754
 - Cell: 416-436-8842
 - brean@rotman.utoronto.ca
-
- Economics and international business, trade
 - Globalization and banking, finance

Professor Brean is Co-director of the G20 Research Group. He is immediate past Director of the Centre d'Etudes de la France et du Monde Francophone (Centre for the

Study of France and the French-speaking World). He holds graduate degrees from the University of Toronto and the London School of Economics.

Professor Brean is a member of the International Panel of Tax Experts of the International Monetary Fund. He has advised numerous international agencies and governments including the European Community, the United Nations Development Program, the World Bank, the International Monetary Fund, and USAID. Professor Brean was Project Director of the research program Taxation in the Chinese Economic Transition, which jointly involved the University of Toronto and the Ministry of Finance, Beijing.

Current research interests include international financial integration, factors influencing international investment, the development of national policy in view of the increasing mobility of capital, and structural adjustment in economies in transition. Brean is a co-author of *International Financial Management: Canadian Perspectives*, the authoritative reference in its field. In the area of finance and economic development, Brean is the editor of *Taxation in Modern China*, a highly acclaimed and influential research volume on fiscal aspects of China's economic transition. His recent work includes *Bank Reform in China: What It Means for the World*.

Jutta Brunnée

- Office: 416-946-7353
 - Cell: 647-505-9358
 - jutta.brunnee@utoronto.ca
 - prefers email
-
- International environmental law (e.g., Kyoto Protocol)

Jutta Brunnée joined the Faculty of Law as Professor of Law in 2000, and holds the Metcalf Chair in Environmental Law. She is on faculty for the Master of Global Affairs program at the Munk School of Global Affairs. She holds law degrees from both Dalhousie University and Johannes Gutenberg-Universität, Germany, and an undergraduate diploma from the Université de Dijon, France. Prior to her appointment at the Faculty of Law, she taught at the law schools of the University of British Columbia and McGill University. During that time, she served for a year as Scholar-in-Residence at the Oceans, Environmental and Economic Law Division of the Canadian Department of Foreign Affairs and International Trade, advising on matters such as the Biodiversity and Climate Change Conventions. She has also participated in numerous Canadian and international initiatives related to environmental issues.

Professor Brunnée's teaching and research interests are in the areas of international law and international environmental law. She has recently written on international law and international relations theory, compliance with international law, the use of force, the domestic application of international law, multilateral environmental agreements, and international environmental liability regimes.

Ronald Deibert

- Office: 416-946-8916
- Cell: 416-400-9209
- r.deibert@utoronto.ca

- Internet censorship and surveillance
- Cyberspace espionage, cyber security

Ronald Deibert is Associate Professor of Political Science and Director of the Citizen Lab at the Munk School of Global Affairs. The Citizen Lab—whose discovery of GhostNet, a cyberspy network, became international news—is an interdisciplinary research and development hothouse working at the intersection of the Internet, global security, and human rights. He is a co-founder and a principal investigator of the OpenNet Initiative, a research and advocacy project that examines Internet censorship and surveillance worldwide, The Information Warfare Monitor, and a co-founder and director of global policy and outreach for the Psiphon censorship circumvention software project.

Professor Deibert has been a consultant and advisor to human rights and humanitarian civil society groups and government organizations on issues relating to Internet censorship, surveillance, and information warfare. He was named to the Macleans magazine honour roll as one of 39 Canadians to have helped make the world a better place in 2006, and to Esquire Magazine's Best and Brightest list of 2007. Psiphon was awarded the 2008 Netexplorateur of the Year Grand Prix and the 2009 Economist New Media Award at the Index on Censorship Press Freedom Awards.

Jenilee Guebert

- (416) 859-2751
- jenilee.guebert@utoronto.ca

Jenilee Guebert is the director of research for the Global Health Diplomacy Program as well as the G8 Research Group and the G20 Research Group, based at the Munk Munk School of Global Affairs. She is involved in researching and analyzing trends in global health, the G8, G20, and related institutions. Recent works include "Looking to the

Environment for Lessons for Global Health Diplomacy,” “Canada’s G8 Leadership on Global Health,” “Bringing Health into the Climate Change Regime,” and “Moving Forward on Global Health Diplomacy: Implementing G8 and APEC Commitments.” She has had previous experience working for the Calgary Health Region, Statistics Canada, and Elections Ontario. She has been a member of the field teams of the G8 and G20 research groups on site at several G8 and G20 summits and has been involved in a number of workshops and conferences focused on global health and Canada’s year as G8 host in 2010. Ms. Guebert holds a BA in political science from the University of Calgary and has also pursued academic studies at the University of Toronto and the University of Saskatchewan.

Matthew Hoffmann

- Office: 416-287-7307
- mjhoff@utsc.utoronto.ca

- Environmental policy

Matthew Hoffmann is Associate Professor of Political Science at the University of Toronto and teaches in the Political Science department at the St. George Campus and in the Social Sciences Department at the Scarborough Campus. His research focuses on global environmental governance and he is especially interested in the global response to climate change.

He has a number of ongoing research projects in the areas of global governance and environmental politics. His forthcoming book with Oxford University Press examines the emergence and implications of climate governance experiments. He is also engaged in a three-year collaborative study of carbon markets with colleagues Matthew Paterson (University of Ottawa), Michele Betsill (Colorado State University), and Steven Bernstein (University of Toronto) funded by the Social Science and Humanities Research Council of Canada. Beyond environmental politics, he is undertaking a collaborative project on the evolution of multilateral treaty-making with colleagues from the University of Delaware.

Ryan Hurl

- Office: 416-978-3334
 - Home: 647-343-1055
 - Cell: 647-444-6693
 - rhurl@utsc.utoronto.ca
-
- Environmental law and policy

Ryan Hurl (PhD, Cornell) teaches constitutional law, political theory, and courses on American and Canadian government. His forthcoming book, *Judicial Power and Institutional Constraints*, examines how the constitutional frameworks of Canadian and American government shape judicial decision-making in aboriginal and environmental law. His current research project is a comparative analysis of the development of the rule of law in Canada and the United States, with a particular focus on the changing nature of economic regulation in the two nations. Prior to teaching at the University of Toronto, Dr. Hurl was a lecturer in the political science department at the University of Florida for six years.

Adèle Hurley

- Office: 416-946-8919
 - Cell: 416-923-5200
 - hurleyut@istar.ca
-
- Canada-U.S. transboundary waters
 - Energy/water nexus
 - Water governance

Adèle Hurley is the Director of the Program on Water Issues at the Munk School of Global Affairs at the University of Toronto.

In the 1980s, during the early days of the Reagan Administration, Adèle Hurley moved to Washington and co-founded the Canadian Coalition on Acid Rain. For several years she worked on a successful campaign that brought about amendments to the US Clean Air Act, as well as regulations that reduced pollutants from large Canadian emitters.

In the early 1990s she was appointed to the Board of Ontario Hydro. In 1995, she was appointed by the Prime Minister's Office to serve as Canadian Co-Chair of the International Joint Commission, which oversees Canada/US Boundary water issues according to the Boundary Waters Treaty of 1909.

Adèle Hurley has served as a member of the Canadian Federal Government's International Trade Advisory Committee-Task Force on Environment and Trade Policy. She is a member of the advisory board of the Columbia Basin Trust and was appointed in 2006 to the board of directors of the Ontario Power Authority.

She has won numerous awards for her work including the Conservation Council of Ontario's Lieutenant Governor's Conservation Award.

Arne Kislenko

- Office: 416-946-8973 or 416-979-5000 ext. 6206
- Cell: 647-378-8710
- arne.kislenko@utoronto.ca

- International relations
- United Nations

Arne Kislenko (PhD, University of Toronto) is Associate Professor of History at Ryerson University and Adjunct Professor in the International Relations Program at the Munk School for Global Affairs at the University of Toronto.

He has won several awards for his teaching, including Ryerson University's first President's Award for Teaching Excellence (2007), the inaugural Province of Ontario Leadership in Faculty Teaching (LIFT) Award (2007), and being named as an Honourary Member of the Golden Key Society (2006). In fall of 2005, he was named Ontario's "Best Lecturer" by TV Ontario following its first "Academic Idol" contest. In the summer of 2008, he was a Visiting Professor at the Freie Universitat Berlin International Summer programme (FUBIS). In 2006, he served as a Visiting Professor at the John F. Kennedy Institute for North American Studies at the Freie Universitat Berlin.

Arne Kislenko's research interests include United States diplomatic history, 20th-century international relations, modern Southeast Asia, and contemporary intelligence/national security issues. His publications include *Culture and Customs of Laos* (2009), *Culture and Customs of Thailand* (2004), *The Uneasy Century: International Relations, 1900-1990* (with Dr. Margaret MacMillan, 1996), several chapter contributions to books, and numerous journal and encyclopaedic articles on a wide range of topics.

John Kirton

- Office: 416 946 8953
 - Cell: 416 456 4213
 - Alternate number: 416 588 3833
 - john.kirton@utoronto.ca
-
- Banking, finance, economics
 - International business, trade, globalization

John Kirton (PhD, Johns Hopkins University) is co-director of the Global Health Diplomacy Program, director of the G8 Research Group and co-director of the G20 Research Group based at the Munk School of Global Affairs, and an associate professor in the Department of Political Science at the University of Toronto. He has advised the World Health Organization and the Canadian and Russian governments, and has written widely on global health governance and G7/8 and G20 summitry. His most recent books include *Innovation in Global Health Governance: Critical Cases* (co-edited with Andrew F. Cooper, Ashgate, 2009), *Governing Global Health: Challenge, Response, Innovation* (co-edited with Andrew F. Cooper, Ashgate, 2007) and *Canadian Foreign Policy in a Changing World* (Thomson Nelson, 2007). He is co-author of, among other articles, "Making G8 Leaders Deliver: An Analysis of Compliance and Health Commitments, 1996–2006," *Bulletin of the World Health Organization* (March 2007). Professor Kirton is also co-editor of three book series published by Ashgate Publishing and the editor of Ashgate's five-volume *Library of Essays in Global Governance*, including a volume on global health published in 2009.

Ella Kokotsis

- (416) 570-0911
- mako@cogeco.ca

Ella Kokotsis (PhD, University of Toronto) is the Director of External Relations for the G8/G20 Research Group at the Munk School of Global Affairs. In this capacity, she liaises with various governmental and non-governmental organizations in summit planning and promotes G8 and G20 awareness through public education campaigns. An expert on G8 summit compliance, she has consulted with the Canadian government's National Round Table on the Environment and the Economy, the Council on Foreign Relations on their African development agenda, and with the Russian government on global health issues in the lead up to the 2006 St. Petersburg Summit. She has written extensively on the summit process, has attended most G8 Summits since 1994, and has spoken at numerous pre-summit conferences around the world.

Jeffrey Kopstein

- Office: 416-946-8959 or 416-946-8962
- Cell: 416-951-0638
- jeffrey.kopstein@utoronto.ca

- European Union

Jeffrey S. Kopstein is Professor of Political Science and Director of the Centre for European, Russian, and Eurasian Studies at the Munk School of Global Affairs, University of Toronto. He holds a BA, MA, and PhD from the University of California, Berkeley. He has held fellowships at Harvard University, Princeton University, and has also been an Alexander von Humboldt Fellow. He has written extensively in the fields of European politics, transatlantic relations, and political economy. His publications include various books and edited volumes, including *Comparative Politics: Interests, Identities, and Institutions in a Changing Global Order* (2000, 2005), and *The Politics of Economic Decline in East Germany* (1997). Recent scholarly articles have appeared in *World Politics*, *Comparative Politics*, *Theory and Society*, *Political Theory*, *German Politics and Society*, and *The Washington Quarterly*. His research has been supported by grants from the Social Science and Humanities Research Council of Canada, The National Science Foundation, and the National Council for European and Eurasian Research. In 2006 he was the recipient of the University of Toronto's Faculty of Arts and Science Outstanding Teaching Award.

Patricia McCarney

- Office: 416-966-2368
- Cell: 416-670-6702
- patricia.mccarney@utoronto.ca

- Global cities
- International development

Patricia McCarney (PhD, MIT) is the Founding Director of the Global Cities Program at the Centre for International Studies, Munk School of Global Affairs. Her teaching and research in the Department of Political Science is in the field of international development, with a concentration on shifting agendas inside international development and granting agencies, urban governance, politics and planning in cities of Asia, Africa and Latin America, local government and global cities in comparative perspective.

Before joining the University of Toronto, Professor McCarney worked as a professional staff member in a number of international agencies, including the International Development Research Centre (IDRC-Social Sciences Division) in Ottawa, the World Bank in Washington (Africa Technical Division-Infrastructure), and the United Nations Centre for Human Settlements (UNCHS Habitat-Research and Development Division) in Nairobi. As part of her work in these three international funding agencies, she worked in some 30 countries of Asia, Africa and Latin America.

For the past decade, Professor McCarney has served as a member of the Board of Directors of the Canadian Urban Institute, chairing the Executive Committee of the Board on International Programmes. She has also served as Associate Vice-President - International Research and Development at the University of Toronto.

Louis W. Pauly

- Office: 416-946-8930
 - louis.pauly@utoronto.ca
 - note: only available after June 23; use office number
-
- International monetary and financial policy

Louis W. Pauly holds the Canada Research Chair in Globalization and Governance and directs the Centre for International Studies at the University of Toronto. A graduate of Cornell University, the London School of Economics, New York University, and Fordham University, he has been a visiting professor at Oxford University, Northwestern University, and Osaka City University, held management positions in the Royal Bank of Canada, and served on the staff of the International Monetary Fund. Recent publications include *Global Ordering: Institutions and Autonomy in a Changing World* (2009), *Global Liberalism and Political Order: Toward a New Grand Compromise?* (2007), *Complex Sovereignty: Reconstituting Political Authority in the Twenty-First Century* (2005), *Governing the World's Money* (2002), and *Democracy beyond the State?* (2000).

With Emanuel Adler, he edits *International Organization*, the top-ranked journal in its field. Current research projects focus on the politics of technological innovation in East Asia, another on the collaborative management of crises in integrating financial markets. He is the UofT team leader in the Major Collaborative Research Initiative of the Social Sciences and Humanities Research Council of Canada on *Globalization and Autonomy*. He teaches courses in the fields of international political economy and international relations.

Richard Sandbrook

- Office: 416-946-8936
- Home: 416-967-1265
- richard.sandbrook@utoronto.ca

- Failed states in the developing world
- Political economy of African development

Richard Sandbrook (DPhil, University of Sussex) is Professor of Political Science at the University of Toronto and a member of the Centre for International Studies at the Munk School of Global Affairs. A Fellow of the Royal Society of Canada, he has focused his research on Africa, international development, and globalization. His successive research interests have included: the state and organized labour, the politics of the urban poor, the political roots of Africa's economic stagnation, the political economy of the basic-needs and the neo-liberal development strategies, the relationship of democratization to development, and a social-democratic approach to globalization. This research has led to about 45 scholarly articles and the following recent books: *Civilizing Globalization: A Survival Guide* (editor and co-author, 2003), *Closing the Circle: Democratization and Development in Africa* (2000), *The Politics of Africa's Economic Recovery* (1993), and *Empowering People: Building Community, Legality and Civil Associations in Africa* (co-editor and co-author, 1993). Current projects are "Social Democracy, Globalization, and Equitable Development" and "Globalization's Bastards: Liberalization, Insecurity, and Political Violence in the Developing World."

Ivan Savic

- Home: 416-599-5862
- Cell: 917-628-9440
- is375@columbia.edu

- Banking, finance
- Economics and international business, trade
- Globalization

Ivan Savic is a PhD candidate in the Department of Political Science, Columbia University, New York, and a Research Fellow at the Center for International Studies at the University of Toronto. His research interests include global governance, the international financial system, and the nature and implications globalization.

He is specifically interested in global financial governance and international financial crisis (especially the relationship between political and financial problems and the

dynamics of international crisis response) and the interplay of economic and security issues (the nature of economic interdependence under the current process of globalization and the influence of interdependence on inter- and intra-state conflict).

Waldemar Skrobacki

- Office: 416-208-4756
- Home: 416-219-1863
- Cell: 416-219-1863
- w.skrobacki@utoronto.ca

- European Union

Research interests and work in progress focus on European identity, the European Union, and politics in Poland. Teaching interests and responsibilities include Exploring Globalization, Globalization and Governance, Russian Government and Politics, Political Interests, and Political Identity and Public Policy.

Wesley Wark

- Office: 416-946-8954
- Cell: 613-513-9041
- wkwark@trinity.utoronto.ca

- Contemporary military conflicts, intelligence, terrorism, and security

Wesley Wark is an Associate Professor of History and Fellow of Trinity College. He teaches in the undergraduate International Relations Program at the Munk School of Global Affairs and is on the faculty of the Munk School's Master of Global Affairs. He is a specialist in intelligence studies, national security policy, and terrorism issues as they pertain to both Canada and the global community. His most recent book is *Secret Intelligence: A Reader* (2009). He has published extensively in the field of intelligence and security studies over the past 28 years. He served two terms as President of the Canadian Association for Security and Intelligence Studies, served for four years on the Prime Minister's Advisory Council on National Security (2005–2009), and currently serves on the Advisory Committee to the President of the Canada Border Services Agency. Professor Wark writes and comments extensively for the Canadian and international media on issues relating to intelligence, national security, and terrorism.