

Florence International Autumn School **BUILDING DEMOCRACY**

NOVEMBER 18 - 23, 2013 | 9:30 - 6:45 p.m. (program will follow)

NYU Florence, Villa La Pietra (Villa Sassetti)

Via Bolognese 120, Florence

Closed student workshop

The Florence International Autumn School provides leadership training for young professionals and students from around the world in small-scale workshops with prominent policy makers, scholars, business people and public intellectuals.

Sessions will address questions of geopolitics, the European Union, international law, and development, and work in the public sector and in non-governmental organizations.

Monday, Nov. 18

Giorgia Giovannetti

09:30-11:00	
11:00-11:15	Coffee Break
11:15-12:45	Group 1: Fred H. Lawson Group 2: Miroslav N. Jovanovic
12:45-13:45	Light Lunch
13:45-15:15	Group1: Group2: Jelena Damjanovic Simic
15:15-15:30	Coffee Break
15:30-17:30	Group1: Miroslav N. Jovanovic Group2: : Ernesto Belisario
17:30-18:45	Special Event: Alessandro Fusacchia Ministero degli Esteri

Tuesday, Nov. 19

Group1: **Gianluca Sgueo**
Group2: **Ernesto Belisario**
Coffee Break
Group1: **Ernesto Belisario**
Group2: **Mark N. Franklin**
Light Lunch
Group1: **Jelena Damjanovic Simic**
Group2: **Miroslav N. Jovanovic**
Coffee Break
Group1: **Ann Lee**
Group2: **Fred H. Lawson**
Special Event: **Lucia Annunziata**
Media and Democracy

Wednesday, Nov. 20

Group1: **Jelena Damjanovic Simic**
Group2: **Gianluca Sgueo**
Coffee Break
Group1/Group2: **Ann Lee**

Light Lunch
Group1: **Fred H. Lawson**
Group2: **Ann Lee**
Coffee Break
Group1: **Mark N. Franklin**
Group2: **Miroslav N. Jovanovic**
Special Event: **Serge Michel & Paolo Woods**
Media and Democracy

Thursday, Nov. 21

Group1/Group2: **Fred H. Lawson**

09:30-11:00	
11:00-11:15	Coffee Break
11:15-12:45	Group1: Gianluca Sgueo Group2: Ann Lee
12:45-13:45	Light Lunch
13:45-15:15	Group1/ Group2: Raffaele Marchetti
15:15-15:30	Coffee Break
15:30-17:30	Group1: Mark N. Franklin Group2: Fred H. Lawson
17:30-18:45	Special Event: TBD- Leonardo Morlino

Friday, Nov. 22

Group1: **Francesco Galtieri**
Group2: **Fred H Lawson**
Coffee Break
Group1/Group2: **Miroslav N. Jovanovic**

Light Lunch
Group1: **Enzo Le Fevre**
Group2: **Francesco Galtieri**
Coffee Break
Group1: **Fred H Lawson**
Group2: **Kamin Mohamadi**
Special Event: TBD
Matteo Renzi (Mayor of Florence)

Saturday, Nov. 23

Group1: **Enzo Le Fevre**
Group2: **Laura Morales**
Coffee Break
Group1/Group2: **Francesco Galtieri**

Light Lunch
Group1/Group2: **Jelena Damjanovic Simic**

Coffee Break
Group1: **Laura Morales**
Group2: **Francesco Galtieri**
Maria Chiara Carrozza
Minister of education, universities and research (Italy) and **Dario Nardella**

Participants/Panels:

LUCIA ANNUNZIATA, Director of Italy's Huffington Post

ERNESTO BELISARIO, President of the Italian Association for Open Government

MARIA CHIARA CARROZZA, Italy's Minister of Education

JELENA DAMNJANOVIC SIMIC, Professor of International Economics at the Novi Sad School of Business in Novi Sad, Serbia

Monday - Group 2 - 13:45-15:15 EFFECTS OF EU ENLARGEMENT

Tuesday - Group 1 - 13:45-15:15 EFFECTS OF EU ENLARGEMENT

Wednesday - Group 1 - 09:30-11:00 GLOBALISATION

Saturday - Group - 11:15-12:45 EU FUTURE

ALESSANDRO FUSACCHIA, a special advisor to the Italian Minister of Foreign Affairs

MARK N. FRANKLIN, John R. Reitemeyer Professor Emeritus of International Politics

FRANCESCO GALTIERI, Deputy Chief of the Peace Division at the UN Volunteers headquarters in Bonn, Germany

GIORGIA GIOVANNETTI, Professor of Economics at the University of Florence, a Member of the Board of Directors of the Global Governance Program at the European University Institute and director of the program's research strand 'Development'
The Effects of China Competition on Eu Countries (Monday)

MIROSLAV N. JOVANOVIC, Professor of Economic Integration Global Studies Institute of the University of Geneva

Monday - Group 2 - 11:15-12:45 EUROZONE TITANIC

Monday - Group 1 - 15:30-17:30 EUROZONE TITANIC

Tuesday - Group 2 - 13:45-15:15 EU FUTURE

Wednesday - Group 2 - 15:30-17:00 EU ENERGY POLICY

Friday - Group 1/2 - 11:15-12:45 GLOBALISATION

FRED LAWSON, Lynn T. White, Jr. Professor of Government at Mills College

The G-20 and Global Governance

Problems of Democratization in Egypt

Problems of Democratization in Iraq

Theories of Democratization and the Arab World I

Theories of Democratization and the Arab World II

ANN LEE, Adjunct professor of economics and finance at New York University

ENZO LE FEVRE, Coordinator of the Department of Strategic Studies and Research at the Mediterranean Universities Union (UNIMED) and an Associate of the Center for International Conflict Resolution (CICR) at Columbia University in the City of New York

RAFFAELE MARCHETTI, Assistant Professor in International Relations at the Faculty of Political Science and the LUISS School of Government

SERGE MICHEL, Journalist

LAURA MORALES, Reader in comparative politics and the principal investigator of the European Research Council ResponsiveGov project

DARIO NARDELLA, Representative for Tuscany, Italian Chamber of Deputies

GIANLUCA SGUEO, Journalist and Post-Doctoral Scholar at the Center of Social Studies, University of Coimbra, Portugal

Tuesday Globalization and Democracy

Accountability and Effectiveness in Transnational civil Society

Networks of Civil Society Actors

PAOLO WOODS, Photojournalist

For more information and the full program: http://www.internationalautumnschool.com/?page_