

# JAMES RUBIN

LONDON  
SPEAKER  
BUREAU

- **Renowned foreign affairs journalist & former diplomat**


## Topics

- Future
- Global
- Globalisation
- Media
- Politics
- Strategy
- Technology
- US

James Rubin adalah jurnalis, akademisi, dan otoritas urusan luar negeri yang terkenal secara internasional tentang diplomatik, keamanan nasional, dan kebijakan luar negeri AS. Pada September 2014, ia bergabung dengan The Sunday Times sebagai kolumnis.

Rubin bertugas di bawah Presiden Clinton sebagai Asisten Sekretaris Negara untuk Urusan Publik dan Kepala Juru Bicara untuk Sekretaris Negara Madeleine K. Albright dari 1997-2000. Dia juga bertindak sebagai negosiator khusus selama krisis Kosovo untuk mengamankan demobilisasi Tentara Pembebasan Kosovo.

Dia adalah Visiting Scholar di Rothermere American Institute, Universitas Oxford (2013-2014). Di New York, Rubin adalah Komisaris Otoritas Pelabuhan New York dan New Jersey dan Penasihat Gubernur Andrew Cuomo (D-NY) (2011-2013); asisten profesor di Sekolah Internasional dan Urusan Publik Universitas Columbia (2009-2011); dan Editor Co-Eksekutif Bloomberg View pada 2011.

Dari 2000-2008, Rubin bekerja di London sebagai penyiar, profesor, dan ahli strategi komunikasi keuangan. Dia adalah Anchor dan Komentator Urusan Dunia untuk SKY News dari 2005-2007, Profesor Tamu Hubungan Internasional di London School of Economics dari 2001-2004; seorang mitra di Grup Brunswick - sebuah perusahaan penasihat keuangan - dari 2001-2004; dan co-anchor dari Wide Angle, seri hubungan internasional tentang PBS, pada tahun 2002 dan 2003.

Selama siklus pemilu 2008, ia mewakili kampanye Hillary Clinton dalam debat dan penampilan TV tentang urusan internasional. Pada tahun 2004, ia adalah Penasihat Senior untuk Keamanan Nasional untuk Kampanye Kerry / Edwards, dan pada tahun 1996, ia adalah Direktur Kebijakan Luar Negeri untuk Clinton / Gore.

Sebelumnya, ia menjabat sebagai Penasihat Senior dan Juru Bicara Perwakilan AS untuk PBB, Madeline K. Albright (1993-1996), Anggota Staf Profesional di Komite Senat AS untuk Hubungan Luar Negeri dan Penasihat Kebijakan Luar Negeri Senior untuk Senator Joseph R. Biden, Jr (1989-1993). Dia memulai karir profesionalnya sebagai Analis Senior dan Direktur Penelitian untuk Asosiasi Pengendalian Senjata non-partisan. (1985-1989).

Pada 1998, Rubin adalah penerima John Jay Award dari Columbia University untuk Distinguished Professional Achievement. Pada tahun 2000, ia menerima penghargaan tertinggi dari Departemen Luar Negeri, Penghargaan Layanan Terhormat. Ia menerima gelar Sarjana Seni dalam Ilmu Politik (1982) dan Magister Hubungan Internasional (1984) dari Universitas Columbia.

Dia telah banyak menulis untuk The New York Times, Financial Times, Washington Post, Republik Baru, Newsweek, dan Luar Negeri; dan sering muncul di CNN, BBC, SKY, dan MSNBC.

Rubin bertugas di Dewan Institut Perdamaian Internasional. Dia tinggal di London

bersama istrinya, Christiane Amanpour, dan putra mereka, Darius John Rubin.

---

*info@londonspeakerbureau.my +603 2301 0988*