

*Transatlantic Forum:
Rebalancing and Reinforcing the Transatlantic Bond*

AGENDA

January 27-28, 2014
Center for Strategic and International Studies
1616 Rhode Island Avenue NW
Washington, DC 20036

Monday, January 27

4:15-5:15 p.m.

Keynote Discussion
2nd Floor Conference Center
(Open to the public)

Featuring: **Senator John McCain (R-AZ)** and
Senator Chris Murphy (D-CT)

Introductory Remarks: **Dr. John J. Hamre**, *President and CEO, and
The Pritzker Chair, CSIS*

With Special Guest: **General Jean-Paul Paloméros**, *NATO Supreme
Allied Commander Transformation*

Moderators: **Dr. Kathleen H. Hicks**, *Senior Vice President, Henry A.
Kissinger Chair, and Director, International Security Program, CSIS*
Ms. Heather A. Conley, *Senior Fellow and Director, Europe
Program, CSIS*

5:30 – 7:00 p.m.

Icebreaker Reception
1st Floor Conference Room
(Restricted to Forum Participants)

Tuesday, January 28

8:00 – 8:30 a.m.

Registration and Breakfast
1st Floor Conference Room

08:30 – 8:45 a.m.

Welcoming Remarks

General Jean-Paul Paloméros, *NATO Supreme Allied Commander Transformation*

Intro to Workshop

Dr. Kathleen H. Hicks, *Senior Vice President, Henry A. Kissinger Chair, and Director, International Security Program, CSIS*

08:45 – 10:30 a.m.

Implications for Europe of the U.S. Rebalance to the Pacific

Moderator: **Ms. Julianne Smith**, *Senior Fellow and Director, Strategy and Statecraft Program, CNAS; Senior Associate, International Security Program, CSIS*

Dr. Michael J. Green, *Senior Vice President for Asia and Japan Chair, CSIS*

Mr. Mark Leonard, *Co-Founder and Director, European Council on Foreign Relations*

10:30 – 10:45 a.m.

Coffee Break

10:45 a.m. – 12:30 p.m.

Washington Perceptions of European Security Contributions

Moderator: **Ms. Stephanie Sanok Kostro**, *Senior Fellow, International Security Program, CSIS*

Mr. Damon Wilson, *Executive Vice President, Atlantic Council*

Dr. Bastian Giegerich, *Policy Advisor, German Ministry of Defense; Consulting Senior Fellow for European Security, IISS*

12:30 p.m. – 1:00 p.m.

Buffet Lunch

1:00 to 2:45 p.m.

21st Century Challenges and Associated NATO Capabilities

Moderator: **Mr. Sam Brannen**, *Senior Fellow, International Security Program, CSIS*

Dr. James A. Lewis, *Director and Senior Fellow, Strategic Technologies Program*

Ambassador Gábor Iklódy, *Former NATO Assistant Secretary General for Emerging Security Challenges*

2:45 p.m. – 3:00 p.m.

Coffee Break

3:00 p.m. – 4:45 p.m.

The Future of NATO in an Age of Austerity

Moderator: **Ms. Heather A. Conley**, *Senior Fellow and Director, Europe Program, CSIS*

Mr. James J. Townsend, Jr., *Deputy Assistant Secretary for European and NATO Policy, U.S. Department of Defense*

Professor Julian Lindley-French, *Senior Fellow, Institute of Statecraft and Director, Europa Analytica*

4:45 p.m. – 5:00 p.m.

Key Takeaways

Dr. Kathleen H. Hicks, *Senior Vice President, Henry A. Kissinger Chair, and Director, International Security Program, CSIS*

Dr. Camille Grand, *Director, Fondation pour la recherche stratégique*

Closing Remarks

General Jean-Paul Paloméros, *NATO Supreme Allied Commander Transformation*