

COUNCIL ON FOREIGN
AND DEFENSE POLICY

CENTER
ZA EVROPSKO
PRIHODNOST

CENTRE
FOR EUROPEAN
PERSPECTIVE

CEP

DGAP

Deutsche Gesellschaft
für Auswärtige Politik e.V.

VNESHECONOMBANK

Sponsored by

Forum für Impulse

Russia and the EU: Developing a Common Strategy

Centre for European Perspective (CEP), Ljubljana
Council on Foreign and Defense Policy (CFDP), Moscow
German Council on Foreign Relations (DGAP), Berlin

10 – 11 December 2007
Jable Castle, Slovenia

Center for European Perspective

Grajska cesta 1
1234 Mengeš
tel: +386 (0)1 / 560 8 600
mail: info@jable.si
cep@cep.si

Conference languages: English, Russian and Slovenian

AGENDA

Monday, 10 December 2007

9.30 Panel 1: The Agenda of the Slovenian EU Presidency and Russia

As of 1 January 2008 Slovenia will be the first of the new member states and the first Slavic country ever at the helm of the EU. Fostering strategic partnership between the EU and Russia will be therefore an important dimension of the six months of Slovenian EU Presidency. This will be reflected in the Slovenian Presidency's priorities ranging from the issues of the Western Balkans, climate change and energy to the intercultural dialogue, also in the context of the Forum of Slavic Cultures. The process is expected to culminate at the EU-Russia Summit, one of the highlights of Slovenian Presidency.

Chair: **Jožef Jerovšek**, Chair of the Committee on Foreign Policy of the Slovenian Parliament

Presenters:

- ❖ **Andrej Rahten**, Chief Foreign Policy Advisor to the Prime Minister of the Republic of Slovenia
- ❖ **Andrey Klimov**, Chairman, Subcommittee on European Cooperation, State Duma of the Russian Federation, Moscow
- ❖ **Taneli Lahti**, Head of Political Section, Delegation of the European Commission to the Russian Federation
- ❖ **Milan Jazbec**, Head of the Policy Planning and Research Department, Ministry of Foreign Affairs, Slovenia
- ❖ **Volker Rühle**, German Federal Minister of Defense (ret.), Hamburg

13.00 Working lunch hosted by **Denis Risman**, Programme Director of Centre for European Perspective

14.00 Panel 2: Russia and the EU Confronting the Regional Security Challenges

With the international relations in flux, both the EU and Russia are becoming more active on the global stage. Given their respective leverage, both sides should have an interest in mutual cooperation. Moreover, cooperation between the EU and Russia represents a key pillar of the Euro-Atlantic security structure and is of benefit to the international community as a whole. This is especially important for the stabilization processes in the Western Balkans and solutions for the so-called "frozen conflicts".

Chair: **Alexander Rahr**, Program director Russia/Eurasia, German Council on Foreign Relations (DGAP), Berlin

Presenters:

- ❖ **Sergei Yastrzhembski**, Special Representative of the President of the Russian Federation for Relations with the European Union
- ❖ **Denis Risman**, Programme Director of Centre for European Perspective
- ❖ **Peter Semneby**, EU Special Representative for South Caucasus, The Council of the European Union, Brussels (tbc)
- ❖ **Anton Bebler**, Professor, Faculty of Social Sciences, Ljubljana
- ❖ **Petteri Vuorimäki**, Unit for Relations with Russia, European Commission, Directorate General for External Relations

19.30 Dinner, hosted by **Andrej Rahten**, Chief Foreign Policy Advisor to the Prime Minister of the Republic of Slovenia

Tuesday, 11 December 2007

9.30 Panel 3: Interdependence of Russia and the EU

Russia is EU's third trade partner in global terms. More than half of Russian export goes to the EU markets. Trade in the EU-Russia region is worth € 200 billion a year and is growing fast. A significant share of EU-Russia trade can be attributed to the trade in energy. Both, Russia and EU, are faced with global challenges. Can synergies of the two economies be further strengthened?

Chair: **Sergey Karaganov**, Chairman, Council on Foreign and Defence Policy

Presenters:

- ❖ **Andrej Benedejčič**, Ambassador of the Republic of Slovenia to the Russian Federation
- ❖ **Mikhail Vanin**, Ambassador of the Russian Federation to the Republic of Slovenia
- ❖ **Janez Škrabec**, CEO, Riko
- ❖ **Lutz Guellner**, Coordinator bilateral trade relations with Russia, European Commission
- ❖ **Leonid Grigoriev**, President, "Institute of Energy and Finance" Fund, Moscow
- ❖ **Kees J. R. Klompenhouwer**, Director Southeast and Eastern Europe and Matra Programme, Ministry of Foreign Affairs, The Hague

13.00 Lunch hosted by **Janez Lenarčič**, State Secretary, Government Office for European Affairs

19.30 Reception hosted by **His Excellency Dimitrij Rupel**, Minister of Foreign Affairs of the Republic of Slovenia, President of the Executive Board, CEP

LIST OF RUSSIAN PARTICIPANTS (confirmed)

1. **Aleksander Aksenok**, Adviser to the Chairman, State Corporation “Bank for Development and Foreign Economic Affairs (Vnesheconombank)”; Ambassador Extraordinary and Plenipotentiary
2. **Nadezhda Arbatova**, Director for Research, Editor, Committee “Russia in the United Europe”, Moscow
3. **Aleksander Dynkin**, Director, Institute of World Economy and International Relations (IMEMO), Russian Academy of Sciences; Moscow
4. **Mikhail Evdokimov**, Deputy Director of European cooperation Department, Foreign Ministry of the Russian Federation
5. **Leonid Grigoriev**, President, “Institute of Energy and Finance” Fund, Moscow
6. **Sergey Karaganov**, Chairman, Council on Foreign and Defence Policy; Dean, School of International Economics and Foreign Affairs, State University – Higher School of Economics (SU-HSE), Moscow
7. **Andrey Klimov**, Chairman, Subcommittee on European Cooperation, State Duma of the Russian Federation, Moscow
8. **Tatiana Romanova**, Associate Professor, Department of European Studies, School of International Relations, St.Petersburg State University
9. **Aleksey Slizkov**, Deputy Director, Foreign Economic Relations Department, Ministry of Economic Development and Trade of the Russian Federation, Moscow
10. **Mikhail Vanin**, Ambassador of the Russian Federation in Ljubljana
11. **Sergey Yastrzhembsky**, Aide to the President; Special Representative of the President for Issues of the Development of Relations with the European Union, Moscow

LIST OF SLOVENIAN PARTICIPANTS (confirmed)

1. **Anton Bebler**, Professor, Faculty of Social Sciences, Ljubljana
2. **Andrej Benedejčič**, Ambassador of the Republic of Slovenia in Moscow
3. **Milan Jazbec**, Head of the Policy Planning and Research Department, Ministry of Foreign Affairs, Slovenia
4. **Jožef Jerovšek**, Chair of the Committee on Foreign Policy of the Slovenian Parliament
5. **Darja Bavdež-Kuret**, Ambassador, COEST Capitals Chairperson Ministry of Foreign Affairs of the Republic of Slovenia
6. **Janez Lenarčič**, State Secretary, Government Office for European Affairs
7. **Andrej Rahten**, Chief Foreign Policy Advisor to the Prime Minister of the Republic of Slovenia
8. **Denis Risman**, Program Director, Center for European Perspective
9. **Janez Škrabec**, CEO, Riko
10. **Andrej Vrčon**, Administrative Director, Center for European Perspective

LIST OF EU PARTICIPANTS

1. **Lutz Guellner**, Coordinator bilateral trade relations with Russia, DG Trade, European Commission, Brussels (confirmed)
2. **Benedikt Harzl**, Researcher, Institute for Minority Rights, EURAC research, Bolzano/Bozen (confirmed)
3. **Prof. Dr. Otmar Höll**, Director, Austrian Institute on International Affairs, Wien (confirmed)
4. **Kees J. R. Klompenhouwer**, Director Southeast and Eastern Europe and Matra Programme, Ministry of Foreign Affairs, The Hague (confirmed)
5. **Taneli Lahti**, Head of Political Section, Delegation of the European Commission to the Russian Federation (confirmed)
6. **Jürgen Möpert**, Head of Russian Representation, Wintershall AG, Moscow (confirmed)
7. **Alexander Rahr**, Program Director, Russia/Eurasia, German Council on Foreign Relations (DGAP), Berlin (confirmed)
8. **Viktor Richter**, Head of Section, EU Relations with Eastern Europe, Caucasus and Central Asia, German Federal Foreign Office, Berlin (confirmed)
9. **Volker Rühle**, German Federal Minister of Defense (ret.), Hamburg (confirmed)
10. **Christoph Schwegmann**, Policy Planning and Advisory Staff, German Ministry of Defence, Berlin (confirmed)
11. **Peter Semneby**, EU Special Representative for South Caucasus, The Council of the European Union, Brussels (tbc)
12. **Petteri Vuorimäki**, Unit for Relations with Russia, European Commission, Directorate General for External Relations (confirmed)
13. **Oliver Wieck**, Executive Director, Committee on Eastern European Economic Relations, Federation of German Industries, Berlin (confirmed)