

1814, 1914, 2014: Lessons from the Past, Visions for the Future

Directory

**August 25 to 29, 2014
Schloss Leopoldskron, Salzburg, Austria**

**This event has been made possible thanks to the generous
support of the
Ministry of Foreign Affairs, Trade and Development of Canada
and the
Norwegian Ministry of Foreign Affairs.**

Additional Support was provided by:

**The organizers would like to thank all participants for
donating their time and expertise to this seminar.**

Participants

Mohamed Issa ABUSHAHAB has served as the director of Policy Planning in the UAE Ministry of Foreign Affairs since August 2013. Between 2012 and 2014, His Excellency Abushahab served as the acting director of the Department of American and Pacific Affairs, also at the UAE Ministry of Foreign Affairs. Prior to that, he headed the International Climate Change Division within the Directorate of Energy and Climate Change and was posted for five years at the Permanent Mission of the UAE to the United Nations in New York. H.E. Abushahab holds a B.A. from the American University in Washington, D.C.

Turki Al Faisal AL SAUD was born on February 15, 1945, in Makkah, Saudi Arabia. He began his schooling at the Model School in Taif and went on to gain his high school diploma at the Lawrenceville School in New Jersey. He then completed his studies at Georgetown University. His Royal Highness was appointed as an advisor at the Royal Court in 1973. In 1977 he was appointed director general (with a rank of minister) of the General Intelligence Directorate (GID), Saudi Arabia's main foreign intelligence service and served as the head of the GID until August 2001. In October 2002 His Royal Highness was appointed as the Saudi Arabian ambassador to the United Kingdom and the Republic of Ireland. He served in that position until July 2005, when he was appointed as ambassador to the US. He retired in February 2007. A founder and trustee of the King Faisal Foundation, he is also the chairman of the King Faisal Center for Research and Islamic Studies. Additionally, His Royal Highness is a trustee of the Oxford Islamic Center at Oxford University and the Center for Contemporary Arab Studies at Georgetown University. He has been appointed a lecturer at the Belfer Center for Science and International Affairs at Harvard University. He received an honorary Ph.D. in law in 2010 from the University of Ulster in Ireland and an honorary Ph.D. in international politics in 2011 from the University of Hankuk in Korea. His Royal Highness is a visiting distinguished professor at Georgetown University and an active participant in the World Economic Forum's Annual Meeting, the Global Economic Symposium, and the Clinton Global Initiative's Annual Meeting. He is also a member of the Board of Trustees of the Library of Alexandria, of the Board of the Beirut Institute, of the Board of Trustees of the Council for Arab and International Relations and of the Advisory Council of the Munich Security Conference.

Katlego BAGWASI is currently based at the Special Tribunal for Lebanon, where she works as an intern in the Appeal Chamber. Prior to this, she taught public international law in the Law Department at the University of Botswana. She was also the legal clinic coordinator at the University. From 2009 to 2010, Ms. Bagwasi was a practising attorney at Monthe Marumo and Company. Her research interests are international criminal justice, human rights and legal education. Ms. Bagwasi is a Rhodes scholar from Botswana and earned a bachelor's degree in civil law from Oriel College, Oxford. She also holds an M.Sc. in criminology and criminal justice from Oxford University.

John BAIRD was first elected to the House of Commons in 2006 and re-elected in 2008 and 2011. In February 2006, Mr. Baird was sworn in as president of the Treasury Board, and he has held cabinet positions as; minister of the environment (2007, 2011), minister of transport, infrastructure and communities (2008), leader of the Government in the House of Commons (2010), and minister of foreign affairs (2011). Prior to entering federal politics, Mr. Baird was a member of Ontario's provincial legislature from 1995 to 2005. During that time, he served as minister of community and social services, energy, francophone affairs, children and youth services, and as Government House leader. In 2008, Mr. Baird was named a Young Global Leader by the World Economic Forum. *Maclean's Magazine* and the Historical-Dominion Institute named him 2010 Parliamentarian of the Year, after a vote by his colleagues in all parties in the House of Commons. Mr. Baird holds a B.A. in political studies from Queen's University.

Ray BARTKUS is an artist-illustrator with over 23 years of experience in editorial illustration. His works appeared regularly on the covers and pages of many national and international publications such as *The Wall Street Journal*, *The New York Times*, *Time*, *Newsweek*, *Harper's*, *Billboard*, *The Los Angeles Times*, *Boston Globe*, *The New Republic*, *Smart Money*, *The Fortune*, and *Courrier International*. His illustrations received numerous awards by the Society of Publication Designers, the Society of Newspaper Designers and the Society of Illustrators. A native of Lithuania, he earned a master's degree from Vilnius Art Academy in printmaking. Last year he had high profile exhibitions in Salle des Pas Perdus at the UN in Geneva, at Neon Gallery, at the Wroclaw Academy of Arts in Wroclaw and at Titanikas Gallery at the Vilnius Art Academy.

Bethany BELL has worked as a BBC foreign correspondent since 2001. Based in Vienna, she has reported for the BBC in over 25 countries, in Europe, the United States and the Middle East (Egypt, Lebanon, Syria, Turkey, Israel and the Palestinian territories). In the past three years, she has spent extensive periods in Egypt, covering the Tahrir uprising and its aftermath. She has reported on the Iranian nuclear issue since 2003. Her first position in foreign news was with the Austrian Broadcasting Corporation, ORF Radio Austria International, for whom she covered the Kosovo conflict, EU summits, Eastern Europe and the Balkans. She is a graduate of Oxford University.

Hans BRATTSKAR is deputy minister of Foreign Affairs of Norway. He was ambassador to Kenya and Norway's representative to the UN organizations based in Nairobi, Kenya; director general and special envoy for climate change, Ministry of the Environment; director for the Norwegian Government's International Climate and Forest Initiative, and special adviser for peacebuilding operations at the Ministry of Foreign Affairs. He is member of the Central Executive Committee of local branches of the Conservative Party (Holmen, Asker and Haslum). Dr. Brattskar holds a Ph.D. in International Relations and Affairs from Claremont Graduate University.

Altay CENGIZER is currently director general for policy planning at the Ministry of Foreign Affairs at Ankara, Turkey. Between 2007 and 2009 he was a member of the Weatherhead Center for International Affairs at Harvard University, doing pure research on the international politics of the decade preceding the Great War and during the War itself. From 2000 to 2005 he served as deputy permanent representative of Turkey to the United Nations in New York, and left for Tajikistan as ambassador. In 2006, he was appointed as special advisor to then Foreign Minister, President Abdullah Gül. He served as ambassador to Ireland from 2009 to 2013 and was appointed, for the second time, as director general for policy planning. He is a graduate of Bosphorus University and earned an M.A. in international history from London School of Economics and Political Science.

Marc CHAMPION is an editorial board member at Bloomberg View and writes editorials on international affairs. He was previously Istanbul bureau chief, and deputy bureau chief for Northern Europe at the Wall Street Journal, where he covered politics and Diplomacy in Europe. He was also an editor at the Financial Times, the editor-in-chief of the Moscow Times and a correspondent for the Independent in Washington, the Balkans and Moscow. He is based in London.

Seán CLEARY is the founder of FutureWorld Foundation. He lectures on global strategy at business schools, as well as on globalization, conflict resolution and development at defence colleges and research institutes. He chairs the advisory boards of the Global Economic Symposium and Operation Hope; serves on the board of the Carbon War Room; and is a strategic advisor to the World Economic Forum, a trustee of the South African Foundation for Conciliation, and a faculty member of the Parmenides Foundation. He is a former diplomat; helped craft the South African National Peace Accord; and chaired the working group on the Code of Conduct for Political Parties and Organizations. Mr. Cleary has received academic and public service awards; co-authored two books and published numerous articles. He studied social sciences and law at UNISA and UCT, and holds an M.B.A. from Henley Business School, University of Reading, UK.

Daryl COPELAND is an educator, analyst and consultant. He is the author of *Guerrilla Diplomacy: Rethinking International Relations* and has written over 100 articles and book chapters for the scholarly and popular media. A former Canadian diplomat, who served in Thailand, Ethiopia, New Zealand and Malaysia, he is now senior fellow at the Canadian Defense and Foreign Affairs Institute, and specializes in the relationship between science, technology, diplomacy and international policy. He holds teaching appointments at the Diplomatic Academy of Vienna, as well as Ottawa, Otago (NZ) and East Anglia Universities, and is a member of the Editorial Board of the journal *Place Branding and Public Diplomacy* and of the Advisory Board of *Canadian Foreign Policy*. In 2000 he received the Canadian Foreign Service Officer Award and in 2012 he received the Molot Prize for foreign policy analysis. For more information and commentary, see www.guerrilladiplomacy.com, and follow him on Twitter @GuerrillaDiplo.

Ivica DAČIĆ is the First Deputy Prime Minister and Minister of Foreign Affairs of the Republic of Serbia. He served on the delegation of the National Assembly of the Republic of Serbia to the Parliamentary Assembly of the Council of Europe; chaired his party's Parliamentary Group in the National Assembly of the Republic of Serbia and in the Assembly of the Federal Republic of Yugoslavia; was delegate in the Chamber of Citizens of the Federal Assembly of the Federal Republic of Yugoslavia; and is deputy of the National Assembly of the Republic of Serbia. Mr. Dačić is recipient of The Best European award. He received a B.A. degree from the University of Belgrade, School of Political Science.

Lyse Marie DOUCET is a Canadian journalist who is the BBC's chief international correspondent and an occasional contributing editor. She presents on BBC TV and World Service radio and reports across the BBC's global and domestic outlets. She has reported from the Middle East for the past 20 years and has been covering events in Afghanistan, Pakistan and Iran since 1988. Before joining the BBC's team of presenters, Ms. Doucet had postings in Jerusalem, Amman, Tehran, Islamabad, Kabul, and Abidjan. Her most recent awards in the past year include a Peabody in the United States for work on Syria and the James Cameron Award in the UK. She was made an Officer in the Order of the British Empire (OBE) in this year's Queen's Honours List in the UK and awarded an Honourary Doctorate from the University of St Andrews.

Charles E. EHRLICH joined Salzburg Global Seminar as a program director in May 2014. He has particular responsibility for designing, developing, and implementing programs on justice, democracy, economics, and rule of law. He has practical experience in legal development working in over a dozen countries, including in the Balkans, the Caucasus, and the Russian Federation, advising governments and public institutions on strategic planning, drafting legislation, and implementing comprehensive reforms in the justice sector, public administration, property rights, freedom of the media, and constitutional law. Dr. Ehrlich has also worked as legal counsel for the Organization for Security and Cooperation in Europe (OSCE) in Kosovo, in Georgia, and at its Secretariat in Vienna. At the Claims Resolution Tribunal in Switzerland, he adjudicated claims to Nazi-era bank accounts. He remains affiliated with Wolfson College, Oxford, and has published a book, *Lliga Regionalista – Lliga Catalana, 1901-1936* (in Catalan), and numerous academic articles on constitutional law, justice, and political history. Dr. Ehrlich holds an A.B. in history and classics (Latin) from Harvard University, a J.D. from the College of William and Mary, an M.Sc.Econs. in European studies from the London School of Economics, and a D.Phil. on contemporary Spanish history from the University of Oxford.

Steven ERLANGER is the London bureau chief of *The New York Times*. He was most recently bureau chief in Paris, and before that, in Jerusalem, Berlin, Belgrade, Prague, Moscow, and Bangkok. He was also chief diplomatic correspondent for *The Times* in Washington and culture editor of the paper in New York. Before joining *The Times* he was European correspondent for *The Boston Globe*. He graduated from Harvard College and studied Russian at St. Antony's, Oxford. He wrote an essay for *The Times* on the legacy of WW 1.

Beatrix FUTÁK-CAMPBELL is a postdoctoral fellow at the Diplomatic Academy of Vienna. She completed her Ph.D. at the School of International Relations at the University of St Andrews, Scotland. She also taught at the University of Innsbruck, Edinburgh and St Andrews, and worked for the British Civil Service, UNODC and The German Marshall Fund (Berlin). She is currently finishing her manuscripts, entitled *Foreign policy in practice: Russia and other eastern neighbours of the EU* (Manchester University Press) and *Theory and Method: Research in International Relations* (Palgrave). Her article, “Is Europe a moral or a moralising power?,” will be published in *International Political Sociology* in 2015.

Thomas GREMINGER is the ambassador and permanent representative of Switzerland to the Organization for Security and Co-operation in Europe (OSCE), the UN and other international organizations in Vienna since 2010. In 2014, he chairs the OSCE Permanent Council during Switzerland’s Chairmanship. During his long career at the interface of diplomacy and development co-operation he held various leading positions in the areas of conflict management, human rights, humanitarian policy and migration policy at the Federal Department of Foreign Affairs. Ambassador Greminger is a general staff officer of the Swiss Army.

Oleksiy HARAN is professor of comparative politics and founding director, School for Policy Analysis, at the Kyiv Mohyla University, where he served as dean and organizer of the Faculty of Social Sciences from 1991 to 1994. Trained as specialist in international relations he now writes and frequently comments in international media on Ukraine’s domestic politics and its relations with Russia and the West. Previously, Professor Haran served as the Eurasia Foundation’s vice president for Ukraine, Belarus, and Moldova as well as on the advisory boards of the Kennan Institute (Wilson Center, DC) and of various journals, including *Pro et Contra* (Moscow). A native of Kyiv, he received a B.A. and M.A. from Kyiv University and Ph.D. from the Institute of History, Ukrainian Academy of Sciences.

Nasra HASSAN was born in Pakistan, and worked for the United Nations for 27 years in peace-keeping; refugee and humanitarian affairs; political affairs; social development; drugs, crime and terrorism; and in public information, serving at UN Headquarters in New York and Vienna; in the Middle East, the Balkans and in Central Asia. Prior to joining the UN, Ms. Hassan worked for the League of Arab States. Ms. Hassan is director international relations for the Association of Austrian Peacekeepers and senior advisor for the International Peace Institute. She is also on the Faculty of the Salzburg Global Seminar. Ms. Hassan carries out primary research on suicide terrorism in the Islamic world and on jihadist militancy. Some of her research data has been published and is widely cited in academic and other publications.

Andrei ILLARIONOV is a senior fellow at the Cato Institute's Center for Global Liberty and Prosperity. From 2000 to December 2005 he was the chief economic advisor of Russian President Vladimir Putin. Dr. Illarionov also served as the president's personal representative (sherpa) in the G-8. He is one of Russia's most forceful and articulate advocates of an open society and democratic capitalism, and has been a long-time friend of the Cato Institute. From 1993 to 1994 he served as chief economic advisor to the prime minister of the Russian Federation, Viktor Chernomyrdin. He resigned in February 1994 to protest changes in the government's economic policy. In July 1994 he founded the Institute of Economic Analysis and became its director. Dr. Illarionov has coauthored several economic programs for Russian governments and has written three books and more than 300 articles on Russian economic and social policies. He received a Ph.D. from St. Petersburg University in 1987.

Mark JARRETT is the author of the *Congress of Vienna and its Legacy*. Historian Andrew Roberts praises his book as "meticulously researched, elegantly written and penetratingly insightful." Robert Jervis, past President of the American Political Science Association, considers it "a model treatment." James Warlick, former US Ambassador to Bulgaria, believes it "will become the definitive work on the Congress of Vienna." Dr. Jarrett received a B.A. from Columbia University, an M.A. in international history from the LSE, a J.D. from UC Berkeley, and a Ph.D. in history from Stanford University. He was an attorney at the San Francisco office of the international law firm of Baker & McKenzie. He is currently completing a book on Lord Castlereagh and counter-revolution.

© Vera Tammen

Josef JOFFE is the editor of the German weekly *Die Zeit*. Previously he was columnist and editorial page editor of *Süddeutsche Zeitung* (1985-2000). Abroad, his essays and reviews have appeared in *New York Review of Books*, *New York Times Book Review*, *Times Literary Supplement*, *Commentary*, *New York Times Magazine*, *New Republic*, *Slate*, *Weekly Standard*, *Prospect* (London), and *Commentaire* (Paris). He is a regular contributor to the op-ed pages of *Wall Street Journal*, *Financial Times*, *New York Times* and *Washington Post*; *Time* and *Newsweek*. His second career has been in academia. Affiliated with Stanford's Institute for International Studies since 1999, he was appointed senior fellow in 2007. He is also courtesy professor of political science and Abramowitz fellow in international relations at the Hoover Institution. He has taught at Harvard, Johns Hopkins and the University of Munich. He is a visiting lecturer at Princeton and Dartmouth. In 2005, he co-founded the journal *The American Interest* (with Zbigniew Brzezinski, Elliott Cohen and Francis Fukuyama), where he serves on the executive committee. His most recent book is *The Myth of America's Decline* (W.W. Norton, 2013). Dr. Joffe earned a Ph.D. in government from Harvard University, an M.A. from Johns Hopkins and a B.A. from Swarthmore College.

Yerzhan KAZYKHANOV is currently ambassador of the Republic of Kazakhstan to the UK, based in London. Prior to his current appointment, he served in a number of other posts in the Ministry of Foreign Affairs and the Presidential Administration, including chief of protocol; director of the Department of Multilateral Cooperation, permanent representative to the United Nations, ambassador of Kazakhstan to Austria, permanent representative of Kazakhstan to the International Organizations in Vienna, deputy minister of foreign affairs and minister of foreign affairs and assistant to the President of Kazakhstan. He earned a bachelor's degree in Oriental studies from the Saint Petersburg State University and a Ph.D. in history from Al-Farabi Kazakh National University. He is the author of numerous articles on the Kazakhstan's foreign policy issues, multilateral diplomacy and the role of the United Nations. He speaks Russian, English and Arabic, and is the recipient of several State Awards.

Walter KEMP is director for Europe and Central Asia, based at IPI's office in Vienna. He joined IPI in August 2010 after serving for four years as spokesman and speechwriter at the United Nations Office on Drugs and Crime (UNODC). Previously he worked from 1996 to 2006 for the Organization for Security and Cooperation in Europe (OSCE), including as senior adviser to the OSCE High Commissioner on National Minorities (in the Hague) and senior adviser to the OSCE Secretary General and Chairmanship. He also assisted in the drafting of the report of the Panel of Eminent Persons on increasing the effectiveness of the OSCE (2005), and the *Bolzano/Bozen Recommendations on National Minorities in Inter-State Relations* (2008). He is co-author of *Spotting the Spoilers: A Guide to Analyzing Organized Crime in Fragile States* (2012), author of *Nationalism and Communism in Eastern Europe and the Soviet Union* (1999) and *Quiet Diplomacy in Action* (2001), editor of *Blood and Borders* (2010), and has written several articles and chapters on issues including conflict prevention, the OSCE, the political economy of conflict, and national minorities. In November 2011 Dr. Kemp became the first recipient of IPI's Rick Hooper Fellowship for International Peace and Security. He holds a Ph.D. in international relations from the London School of Economics, a master's in political science from the University of Toronto and a B.A. in history from McGill University.

Gerald KNAUS is the European Stability Initiative's founding chairman. After studying in Oxford, Brussels and Bologna, he taught university economics in Ukraine and spent five years working for NGOs and international organizations in Bulgaria and Bosnia. From 2001 to 2004, he directed the Lessons Learned Unit of the EU Pillar of the UN Mission in Kosovo. He co-authored more than 70 ESI reports on EU enlargement policy, Turkey and the Caucasus as well as scripts for 12 TV documentaries on South East Europe. He is a founding member of the European Council on Foreign Relations and associate fellow at the Carr Center for Human Rights Policy at Harvard University's Kennedy School, where he was a visiting fellow in 2010/2011, lecturing on state building and intervention. He lives in Istanbul and Paris and writes the blog www.rumeliobserver.eu.

Miroslav LAJČÁK is the deputy prime minister and minister of foreign affairs of the Slovak Republic. He formerly served as managing director for Europe and Central Asia at the European External Action Service in Brussels and as minister of foreign affairs of the Slovak Republic. Before that, he worked as director general for political affairs at the Ministry of Foreign Affairs in Bratislava and as head of the Permanent Secretariat for the Organization of the Summit of the Presidents of the Russian Federation and the United States of America in Bratislava. Other obligations include director of the Cabinet of the Minister of Foreign Affairs of the Slovak Republic and assistant to the UN Secretary General Special Envoy for the Balkans.

Richard Ned LEBOW is professor of international political theory in the department of war studies at King's College London, James O. Freedman presidential professor emeritus at Dartmouth College, and a Bye-Fellow of Pembroke College, University of Cambridge. He has taught strategy at the National and Naval War Colleges and served as a scholar in-residence in the Central Intelligence Agency during the Carter Administration. Dr. Lebow has held visiting appointments at the University of Lund, Sciences Po, University of Cambridge, Austrian Diplomatic Academy, Vienna, London School of Economics and Political Science, Australian National University, University of California at Irvine, and the Frankfurt Peace Research Institute. He has authored and edited numerous books and peer reviewed articles. His latest book is *In Search of Ourselves: The Politics and Ethics of Identity* (Cambridge University Press, 2012). Dr. Lebow holds a B.A. in political science from the University of Chicago, an M.A. in international relations from Yale University, and a Ph.D. in political science from City University of New York.

John LOTHERINGTON is a program director at Salzburg Global Seminar. Prior to that, he was director of the 21st Century Trust in London, which merged with Salzburg Global Seminar in 2009. John began his career in history education and maintains an interest in that area. His publications as editor and author include *The Communications Revolution*; *Years of Renewal: European History 1470 to 1600*; *The Seven Ages of Life*; *The Tudor Years*; introductions to *The Florentine Histories* by Niccolò Machiavelli, *The Book of the Courtier* by Baldassare Castiglione, and *Inferno* by Dante. He is chair of the Foundation for Democracy and Sustainable Development and a Governor of Goodenough College, London, UK.

Margaret MACMILLAN is a Canadian who is the warden of St Antony's College and a professor of international history at Oxford University. She is also a professor of history at the University of Toronto and was the provost of Trinity College there. She specializes in modern international history. In 2001 she published *Peacemakers: the Paris Peace Conference of 1919 and Its Attempt to End War* (in North America *Paris 1919: Six Months That Changed the World*). Her most recent book is *The War That Ended Peace: The Road to 1914*. She earned a B.A. in modern history from the University of Toronto and a B.Phil. in politics and a D. Phil. from Oxford University.

Sebatso MANOELI is a Rhodes scholar at Oxford University where her Ph.D. focuses on the Sudan People's Liberation Army/Movement. She works for the Peace Research Institute of Oslo as a research assistant on the Dynamics of State Failure and Violence Project. In 2013 and earlier 2014, she served as the president of the Oxford University Africa Society. While working at the Brenthurst Foundation, her publications focused on Lesotho's textile industry and on the experiences of Chinese immigrants in African cities. A 2008 senior fellow for the Moremi Initiative for Women's Leadership in Africa, Ms. Manoeli has spoken at the 55th Convention on the Status of Women at the United Nations Headquarters. She holds an M.Sc. in African studies from Oxford University and a B.A. from Amherst College.

János MARTONYI has finished his second term as minister for foreign affairs of Hungary. Between 2002 and 2009, he was a full-time professor and managing partner in the law firm Martonyi and Kajtár Baker & McKenzie. He was government commissioner in charge of privatization and served as state secretary in the Ministry of International Economic Relations. He was also state secretary at the Ministry of Foreign Affairs and foreign minister between 1998 and 2002. Professor Martonyi's received the Commander's Cross with the Star of the Order of Merit of the Republic of Hungary, the Legion of Honour of France, the National Order of Merit of France and other State Merits. He is a member of the European Academy of Sciences and Arts and author of numerous studies, articles and essays in the field of international trade law, competition policy and law, European integration and international politics.

Michael MØLLER is the acting director-general of the United Nations Office at Geneva, the acting secretary-general of the Conference on Disarmament and the Personal Representative of the United Nations Secretary-General to the Conference. Prior to assuming these duties in November 2013, he was the executive director of the Kofi Annan Foundation from 2008 to 2011. Before that, he was the United Nations Secretary-General's special representative to Cyprus from 2006 until 2008 and director for political, peacekeeping and humanitarian affairs in the Office of the Secretary-General from 2001 until 2006, serving simultaneously as deputy chief of staff for the last two years of that period. Between 1997 and 2001, Mr. Møller was the head of the Office of the Under-Secretary-General for Political Affairs at UN headquarters in New York. He served in different capacities in New York, Iran, Mexico, Haiti and Geneva where he started his career in 1979 with the United Nations High Commissioner for Refugees.

Edward MORTIMER is a senior program advisor to Salzburg Global Seminar, with particular responsibility for the program on The Global Prevention of Genocide: Learning from the Holocaust, but also giving general advice to the Chief Program Officer on program content and faculty recruitment. From February 2007 to January 2012 he was himself Senior Vice-President and Chief Program Officer. His earlier career was in journalism, with the London Times and Financial Times, followed by eight years at the United Nations (1998 to 2006), where he served as chief speechwriter and director of communications to Secretary-General Kofi Annan. Mr. Mortimer is the author of several books, including Faith and Power: the Politics of Islam (1982). In 2010 he was awarded the CMG for services to international communications and journalism. He holds an M.A. in history from Oxford University, where he is now a Distinguished Fellow of All Souls College.

Amre MOUSSA is one of the leaders who called for the June 30th Revolution that disposed of ex-president Morsi and brought in reforms in accordance with a Road Map that started with amending the 2012 constitution and holding parliamentary and presidential elections. Mr Moussa was chosen along with the other 50 members in the Constituent Committee to amend the constitution and was elected the committee's president. In this role, he led the Liberal members' efforts to produce a more liberal constitution, and afterwards led a collective resignation protesting attempts to monopolize the drafting of the constitution. The assembly succeeded in producing the new constitution which was approved on 18th January 2014. Mr. Moussa is the founder of the Congress Party of Egypt and is one of the founding members of the National Salvation Front. He ran for president of Egypt in the first democratic elections following the January 25th Revolution as an independent candidate with a vision to reform Egypt's ailing bureaucratic and economic infrastructure. Prior to that, Mr. Moussa was the permanent representative of Egypt to the U.N from 1990 to 1991, the foreign Minister of Egypt from 1991 to 2001, and the Secretary General of the League of Arab States from 2001-2011.

Martin NESIRKY is acting director of the United Nations Information Service in Vienna. Prior to his Vienna appointment, Mr. Nesirky was the spokesperson for UN Secretary-General Ban Ki-Moon for more than four years. Before moving to New York, he served as spokesperson and head of press and public information for the Organization for Security and Co-operation in Europe in Vienna. Mr. Nesirky worked for Reuters news agency, serving in London, Moscow, The Hague, Berlin and Seoul. He holds a B.A. in German and Russian (European Studies) from the University of Bath, UK.

Linn Marie NETTELVIK is a resident fellow at Regional Studies Center, an independent think tank based in Yerevan, Armenia, conducting field research on foreign policy change, with Armenian foreign policy as her case study, in anticipation of an M.A. in political science from the Swedish National Defence College in Stockholm. She also assists in additional research with a main focus on trends in military security in the broader South Caucasus region. Ms. Nettelvik has experience working as an intern for the European Union delegation to Armenia, the Vienna-based United Nations Industrial Development Organization, and the Embassy of Sweden to Georgia. She has also served as an official short-term election observer on behalf of the OSCE/ODIHR for Armenia's February 2013 presidential elections.

Antonio DE AGUIAR PATRIOTA is a permanent representative of Brazil to the United Nations. Prior to his current role, Ambassador de Aguiar Patriota served as Minister of external relations in Brazil from 2011 to 2013, deputy foreign minister from 2009 to 2010, Ambassador of Brazil to the United States from 2007 to 2009, undersecretary general for political affairs at the Foreign Ministry from 2005 to 2007, and chief of staff to the foreign Minister in 2004, to name a few of his prior positions. Overseas, Ambassador de Aguiar Patriota served at Brazil's Permanent Mission to the International Organizations in Geneva, having acted for two years as deputy permanent representative to the World Trade Organization. Additionally, he served at Brazil's Permanent Mission to the United Nations in New York, where he was a member of the Brazilian delegation to the UN Security Council. He also worked at the Embassies of Brazil in Caracas as well as Beijing, and at Brazil's Permanent Mission in Geneva. Before that, he was deputy diplomatic advisor to then President Itamar Franco. Ambassador de Aguiar Patriota graduated from the Rio Branco Institute at the Brazil's Diplomatic Academy.

Oleksandr PAVLYUK is currently head of the Council of Europe's Office in Yerevan, Armenia. Prior to this, he served as head of External Cooperation and Senior Policy and Planning advisor to the OSCE Secretary General, based in Vienna, Austria; was director of the Kyiv Centre of the EastWest Institute, and assistant and then associate professor at the University of Kyiv-Mohyla Academy, Kyiv, Ukraine. An expert on European and Eurasian security and foreign policy, he authored a monograph, edited two volumes and published numerous articles, including in *Foreign Affairs*. Dr. Pavlyuk holds an M.A. from the T. Shevchenko Kyiv State University and a Ph.D. from the Ukrainian Institute of International Relations.

Wolfgang PETRITSCH is Joseph A. Schumpeter Fellow at Harvard University and president of the Austrian Marshallplan Foundation. Dr. Petritsch was the European Union's special envoy and chief negotiator at the Kosovo peace talks in Rambouillet, Paris, and chaired the International Succession Commission in charge of the distribution of the public assets and liabilities among the successor states to the former Socialist Federal Republic of Yugoslavia, resulting in the Vienna Agreement. He served as the International Community's High Representative in Bosnia and Herzegovina, as permanent representative to the UN, the WTO, and the Conference on Disarmament in Geneva. As president of the UN Mine Ban Treaty, he chaired the 2005 Nairobi Summit for a Mine Free World. He represented Austria at the Organisation for Economic Cooperation and Development (OECD). Dr. Petritsch has extensively published in international media and publications, with an emphasis on the post-conflict region of Southeast Europe, the EU and on humanitarian intervention. He holds a Ph.D. in Southeastern European history from the University of Vienna and was a Fulbright scholar at the University of Southern California, Los Angeles.

Andrea PFANZELTER is the director of IPI in Vienna, in charge of developing and coordinating new initiatives. In addition, since June 2014, as IPI's senior director of Resource Development she is responsible for the Institute's fundraising activities. Before taking up her current position, she served as a senior consultant to IPI on a project to establish a center for interreligious dialogue in Vienna. From 1999 to 2008 she worked in New York, where her husband Gerhard Pfanzelter was occupying the post of Permanent Representative of Austria to the United Nations. During this time, she served as the president of the United Nations Delegates Association (UNDA) and the vice president of the Women's International Forum (WIF). In addition, she held board positions at the Off-the-Record Lecture Series (OTR) of the Foreign Policy Association, Network 20/20, and the United Women of All Nations (UWAN). From 1993 to 1999 she was a consultant to HILL International based in Vienna. In the period 1989 to 1993 she lived in Damascus, Syria and from 1984 to 1989 in Dakar, Senegal. She studied microeconomics and majored in entrepreneurship at the University of Vienna.

Surin PITSUWAN served as the ASEAN secretary-general between 2008 and 2012. In previous positions, he taught at the Faculty of Political Science at Thammasat University and as a columnist for the Nation and the Bangkok Post. In 1984, Dr. Pitsuwan ran for a Parliamentary seat from Nakorn Sri Thammarat, his home town. He has been returned to Parliament eight times since 1986. As an MP, he was appointed secretary to the speaker of the House of Representatives (Chuan Leekpai), secretary to deputy minister of interior, deputy minister for foreign affairs during 1992-1995 and minister of foreign affairs from 1997 to 2001. He served as chair of the ASEAN Ministerial Meeting and the chair of the ASEAN Regional Forum (ARF) in 1999-2000. Upon leaving the foreign affairs portfolio in mid-2001, Dr. Pitsuwan was appointed a member of the Commission on Human Security of the United Nations until 2003. Dr. Pitsuwan was also a deputy leader of the Democrat Party, Thailand. Additionally, he served on the National Reconciliation Commission (NRC), charged with bringing peace and security back to Thailand's South. He also served as MP in the National Legislative Assembly (NLA). Dr. Pitsuwan holds a B.A. in political science from Thammasat University and Claremont Men's College, CA, as well as an M.A. and a Ph.D. in the field of political science and Middle Eastern studies from Harvard University, M.A.

Ihor PROKOPCHUK is a Ukrainian career diplomat who has served in numerous senior positions in the Ministry of Foreign Affairs as well as in his country's missions abroad: UK, UN and as Ambassador to Lithuania. In June 2010 he was appointed as Permanent Representative of Ukraine to the International Organizations in Vienna. Since 1 January till 31 December 2013 he was the Chair of the Organization for Security and Cooperation in Europe Permanent Council – the main venue for dialogue at the Ambassadorial level between the OSCE 57 participating States.

Hardeep Singh PURI is senior advisor for the International Peace Institute (IPI) and member of the Bharatiya Janata Party (BJP). He joined the Indian Foreign Service in 1974. During a distinguished career spanning 39 years, he held Ambassadorial level assignments in London and Brazil and served as permanent representative of India to the United Nations in Geneva and New York. He served as a member of India's Delegation to the GATT/United Nations in Geneva and was chairman of the United Nations Security Council Counter-Terrorism Committee. In August 2011 and November 2012, Ambassador Puri was the president of the United Nations Security Council. He holds a B.A. and an M.A. in history from the University of Delhi.

Albert RAMDIN is deputy secretary general of the Organization of American States (OAS). He was first elected in 2005 and then unanimously re-elected in 2010. He is former senior adviser to the President, minister of foreign affairs, and minister of trade and industry of the Republic of Suriname. Prior to his current position, Ambassador Ramdin also served as representative to the OAS, non-resident ambassador to Costa Rica, assistant general for foreign and community relations at Caribbean Community Secretariat in Georgetown, Guyana. He made numerous presentations on democracy, human rights, security, sustainable development, and multilateral diplomacy and participated in many regional and international conferences, representing the OAS and CARICOM at global and regional forums. He was also leading support efforts for the Republic of Haiti, youth policy and private sector related activities in the OAS. Ambassador Ramdin received an M.A. in human geography in the Netherlands.

Oliver RATHKOLB is currently professor at the Institute for Contemporary History at the University of Vienna. He was a Schumpeter Fellow at the Minda de Gunzburg Center for European Studies at Harvard University and visiting professor at the University of Chicago. He is author of several books focusing on contemporary history as well as editor and co-editor of several studies concerning interdisciplinary questions of contemporary history and communications/media history. His award-winning study *The Paradoxical Republic. Austria 1945-2005* was published in 2010. He is the managing editor of "Zeitgeschichte" (Contemporary History) and member of the advisory board of the House of European History at the European Parliament in Brussels.

Terje RØD-LARSEN has been president of the International Peace Institute (IPI) since January 2005. He serves concurrently as UN Under-Secretary-General and the Secretary-General's Special Envoy for the Implementation of Security Council Resolution 1559 (2004). He established the Fafo Institute for Applied Sciences in Oslo. As director of Fafo, Mr. Rød-Larsen initiated a research project into the living conditions of Palestinians in the West Bank and Gaza Strip, which led to a request by the Palestine Liberation Organization (PLO) and the government of Israel in 1992 to open a secret channel for negotiations between the PLO and the government of Israel. The subsequent talks between Israelis and Palestinians concluded with the mutual recognition of Israel and the PLO and the Oslo Accords and the signing of the Declaration of Principles at the White House on September 13, 1993. In 1993, Mr. Rød-Larsen was appointed Ambassador and Special Adviser for the Middle East peace process to the Norwegian Foreign Minister. In mid-1994, he was appointed UN Special Coordinator in the Occupied Territories at the rank of Under-Secretary-General. In 1996, he became Norwegian Deputy Prime Minister and Minister for Planning and Cooperation, before rejoining the United Nations. From 1999 to December 2004, he served as UN Special Coordinator for the Middle East Peace Process and Personal Representative of the Secretary-General to the PLO and the Palestinian Authority, holding the rank of Under-Secretary-General. In 1999 he was appointed Special Envoy of the UN Secretary-General to Lebanon and negotiated with Syria, Lebanon and Israel the Israeli withdrawal from Southern Lebanon and the end of the Israeli occupation. In 2005 he negotiated, on behalf of the UN Secretary-General, the Syrian military withdrawal from Lebanon.

James RUBIN served under President Clinton as assistant secretary of State for Public Affairs and chief spokesman for the State Department. He was also a top policy advisor to Secretary of State Madeleine K. Albright and acted as special negotiator during the Kosovo war to secure the demobilization of the Kosovo Liberation Army. From 2000 to December 2008, Mr. Rubin worked in London as a broadcaster, professor, commentator and financial communications strategist. Mr. Rubin was a visiting professor of international relations at the London School of Economics, a partner in the Brunswick Group – a financial advisory firm, and the host of the PBS series *Wide Angle*, a primetime, and weekly international affairs program. He was international news anchor and world affairs commentator for SKY news. Mr. Rubin was adjunct professor of international affairs at Columbia University's School of International and Public Affairs and served as executive editor of *Bloomberg View*.

Kevin RUDD served as Australia's 26th prime minister and as foreign minister. He led Australia's response during the GFC – the only major developed economy not to go into recession – and helped found the G20. A Senior Fellow with Harvard University's John F. Kennedy School of Government, he is undertaking a major research project on US-China relations. Mr. Rudd is a distinguished visiting fellow at Chatham House. He is a distinguished statesman with the Center for Strategic and International Studies, and was recently appointed to the Concordia Leadership Council. Mr. Rudd is proficient in Mandarin Chinese and a visiting professor at Tsinghua University. He co-authored a report of the UN Secretary General's High Level Panel on Global Sustainability and chairs the WEF's Global Agenda Council on Fragile States.

Stephen L. Salyer became the eighth president of Salzburg Global Seminar in September 2005. Under his leadership, Salzburg Global's program has become more policy-oriented, including long-term initiatives to strengthen independent media and their impact on development objectives, to promote the rule of law across diverse societies, to increase North-South cooperation on sustainability efforts, and to encourage new forms of global philanthropy. Mr. Salyer was president of Public Radio International from 1988 - 2005, and under his leadership the U.S. network's affiliate structure expanded from 200 to more than 800 stations and became a major supplier of international and financial news programming. He co-founded in 1999 and chaired until 2005 a nationwide web service company for public television and radio stations-Public Interactive, LLC. He was senior vice-president of WNET/Thirteen, the PBS flagship program producer, and associate-in-charge of Public Issues at The Population Council in New York City. His career began as a speech writer for the philanthropist, John D. Rockefeller 3rd, for whom he managed grant-making in women's health, family planning and sex education. He is a graduate of Davidson College and Harvard University's Kennedy School of Government. He spent a Thomas J. Watson Fellowship year investigating population and development policy in Sub-Saharan Africa, and was a Root-Tilden Scholar at New York University School of Law. He serves on the boards of the Salzburg Global Seminar, Guidestar USA and Davidson College, from which he received an honorary Doctor of Laws Degree in 2003.

Karel zu Schwarzenberg assumed his inheritance in 1965 and became the internal head of the Schwarzenberg family after the death of his uncle, uniting two lines of his family (primogeniture and secundogeniture) in his person. He is international human rights activist and served as president of the International Helsinki Federation for Human Rights from 1984 to 1991. After the Velvet Revolution in Czechoslovakia and the election of Vaclav Havel as president, he became the latter's chancellor from 1990 to 1992. Later, Prince Schwarzenberg was foreign minister of Czechoslovakia from 2007 to 2009 and from 2010 to 2013. He remains one of Czech Republic's most popular politicians.

Miroslav Šedivý serves as a senior lecturer at the Department of Historical Sciences at the University of West Bohemia in Pilsen, Czech Republic. He has published over 70 books and articles in journals and proceedings, mostly on the diplomatic, economic, military, religious and social history of Europe and the Near East in the first half of the 19th century. His most recent monograph published in English is *Metternich, the Great Powers and the Eastern Question* (2013). Dr. Šedivý studied at the Universities of Vienna, Munich and Newcastle. He holds a Ph.D. from the Charles University in Prague.

Lilia SHEVTSOVA currently serves as senior associate at the Moscow Carnegie Center. She is an associate fellow at the Chatham House, founding chair of the Davos World Economic Forum Council on Russia's Future, member of the Boards of the Institute for Humanities in Vienna, Finnish Centre for Excellence in Russian Studies in Helsinki, Liberal Mission Foundation, and New Eurasia Foundation in Moscow; member of the editorial boards of the journals "*American Interest*", "*Journal of Democracy*" and "*New Eastern Europe*". She published and lectured extensively on democratic transition, Russian domestic and foreign policy, international relations. Ms. Shevtsova is author of 15 books, including *Yeltsin's Russia: Myths and Reality*; *Putin's Russia*; *Russia –Lost in Transition: The Yeltsin and Putin Legacies*; *Lonely Power (Why Russia Has Failed to Become the West and Why the West Is Weary of Russia)*, *Russia: Change or Decay*, and *Crisis: Russia and the West in the Time of Trouble*.

Clare SHINE was appointed vice president and chief program officer of Salzburg Global Seminar in 2012, after a career spanning law, business and the arts. She is a UK-qualified barrister with 20 years' experience as environmental policy analyst for inter-governmental organizations, national governments, the private sector and NGOs. A bilingual French and English speaker and professional facilitator, Ms. Shine is an Associate of the Institute for European Environmental Policy and member of the IUCN Commission on Environmental Law. Her work and publications have focused on biodiversity, international trade, governance, transboundary cooperation and conflict prevention, with in-region capacity-building across four continents and the Mediterranean Basin. She has played an influential role in biosecurity policy development, working as legal adviser to the World Bank, European Commission and Council of Europe. Ms. Shine co-authored the European Strategy on Invasive Alien Species endorsed by 43 countries and recently advised the EC on implementing the Nagoya Protocol on access and benefit-sharing for genetic resources. She has been a regular freelance contributor to the Financial Times arts section since 2003. She began her career in industry after studying literature at Oxford University and holds post-graduate degrees from London University and the Sorbonne University, Paris.

Christian STROHAL is an Austrian diplomat currently serving as permanent representative to the Organization for Security and Cooperation in Europe (OSCE) in Vienna. Prior to that, he represented Austria at the UN Office and other international organizations in Geneva. From 2003 to 2008, he was director of the Office for Democratic Institutions and Human Rights (ODIHR) of the OSCE. Previous functions include Ambassador to Luxembourg and Ambassador for the Vienna World Conference on Human Rights. He is member of the International Institute of Human Rights and has published articles on human rights and the international system. In 2008, Ambassador Strohal received the Felix Ermacora Human Rights Award. He has been educated in Vienna, London and Geneva and holds a Dr.iur. from the University of Vienna.

Nassim Nicholas TALEB is currently Distinguished Professor of Risk at New York University's School of Engineering. He spent 20 years as a derivatives/mathematical trader before becoming a philosophical essayist and mathematical researcher in probability. His main subject matter is "decision making under opacity", that is, a map and a protocol on how we should live in a world we don't understand. He is also concerned with the properties of systems that can handle disorder ("antifragile"). Mr. Taleb is the author of the *Incerto* (*The Black Swan, Fooled by Randomness, and Antifragile*) a multivolume philosophical essay on uncertainty which has been translated into 35 languages. He has also published academic papers in physics, mathematical statistics, political science, philosophy, ethics, finance, international affairs, and economics, all around the notion of risk and probability.

Christian ULTSCH heads the foreign desk of the Austrian daily newspaper *Die Presse* and is also editor in chief of its Sunday edition *Die Presse am Sonntag*. He was correspondent of *Die Presse* in Berlin. During his career as a journalist he specialized on the Middle East and Austrian Foreign Policy. Mr. Ultsch holds a degree in Political Science, Macroeconomics and International Law from the University of Vienna.

Vaira VIKE-FREIBERGA is President of the Club de Madrid and former President of Latvia. She was instrumental in achieving membership in the EU and NATO for her country and was Special Envoy on UN reform. She was vice-chair of the Reflection group on the long term future of Europe and chaired the High-level group on freedom and pluralism of media in the EU. Born in Riga, she started her schooling in refugee camps in Germany, then lived in Morocco and Canada, obtaining a Ph.D. at McGill University. After a career as Professor of psychology at the University of Montreal, she returned to her native country in to head the Latvian Institute. She has published extensively and is much in demand as a speaker.

Yevgeny VOLK is an international affairs and economics expert currently serving as deputy director at the Yeltsin Foundation, a Russian public policy and charitable organization. He is also chairman of the board of the Hayek Foundation Moscow. Previously, he served as the head of the Russian Office of the Heritage Foundation, a U.S. think tank, for 17 years. Dr. Volk is former deputy director of the Russian Institute for Strategic Studies and was advisor to the Committee on Defense and Security Issues for the Supreme Soviet of the Russian Federation. He also worked at the Soviet Ministry of Foreign Affairs. Dr. Volk is a graduate of Moscow State Institute of International Affairs and holds a Ph.D. from the Institute of World Economy and International Relations of the Russian Academy of Sciences.

Sundeep WASLEKAR is president of Strategic Foresight Group, a think-tank based in India that has worked with or on 50 countries from 4 continents. He is the creator of new policy concepts and tools such as Blue Peace, Cost of Conflict, and Gross Terror Economy Product (GTP), among others. He has authored three books on governance, a book on future global challenges, and a best seller in his native language Marathi. His research interests include global future, foresight methodologies, conflict resolution, water diplomacy, and relationship between new technologies and global security. Mr. Waslekar was educated at Oxford University, obtaining a B.A. in Philosophy, Politics and Economics and received D. Litt. of Symbiosis International University, from President of India in December 2011.

Christian WENAWESER is the Ambassador, permanent representative of the Principality of Liechtenstein to the United Nations, a role he assumed in 2002. From 2009 to 2011, he served as President of the Assembly of States Parties to the Rome Statute of the International Criminal Court (ICC). Prior to that, he served as chairman of the Special Working Group on the Crime of Aggression. Other previously held functions include Vice-President of the 61st session of the UN General Assembly, Vice-Chair of the Open-Ended Working Group on Security Council Reform, chairman of the Ad hoc Committee on the Scope of Legal Protection under the 1994 Convention on the Safety of United Nations and Associated Personnel, and chairman of the UN General Assembly's Third Committee. Previously, Mr. Wenaweser worked as counselor and deputy permanent representative of Liechtenstein to the UN and as diplomatic officer in the Office for Foreign Affairs in Liechtenstein. Mr. Wenaweser studied literature, languages, history and philosophy at Zurich University and diplomacy at the *Institut Universitaire de Hautes Etudes Internationales* in Geneva.

Hans WINKLER is the director of the Diplomatic Academy of Vienna since 2009. His teaching assignments include "area studies". Prior to that, he served as the state secretary in the Foreign Ministry, deputy secretary general for foreign affairs, and was head of the Americas Department in the Foreign Ministry and head of legal office and legal adviser in 1999. Before that, Ambassador Winkler was permanent representative of Austria to the Council of Europe in Strasbourg. He started his career in the Austrian Foreign Ministry's legal office, followed by Austrian Embassies in Berlin, Washington, DC., Belgrade and Cairo. Ambassador Winkler holds Dr. Juris from the University of Vienna and the Diplomatic Academy in Vienna.

Lamberto ZANNIER is the secretary general at the Organization for Security and Co-operation in Europe (OSCE) since 2011. Ambassador Zannier is an Italian career diplomat. From 2008 to 2011 he was UN special representative for Kosovo and head of the United Nations Interim Administration Mission in Kosovo (UNMIK). From 2002 to 2006, he served as director of the Conflict Prevention Centre of the OSCE. Previous senior positions include permanent representative of Italy to the Executive Council of the Organization for the Prohibition of Chemical Weapons in The Hague (2000-2002), chairperson of the negotiations on the adaptation of the Treaty on Conventional Armed Forces in Europe (1997-2000) and head of Disarmament, Arms Control and Cooperative Security at NATO (1991-1997).

Accompanying Delegations

Awadh AlBadi, Saudi Arabia

Jonathan Ballingall, Manager of Operations, Office of the Minister of Foreign Affairs of Canada, Ottawa, Canada

Timo Florian Behr, Policy Planning Department, Ministry of Foreign Affairs, Abu Dhabi, United Arab Emirates

Abdullah Shuwaish Binshuwaish, Saudi Arabia

Kjetil Elsebutangen, Senior Adviser, Royal Norwegian Ministry of Foreign Affairs, Oslo, Norway

Boris Gandel, Spokesman, Ministry of Foreign and European Affairs of the Slovak Republic, Bratislava, Slovakia

Mohammad Farhan Khan, Saudi Arabia

Thorsten Luhde, Executive Officer, Office of the Secretary General, Organization for Security and Co-operation in Europe (OSCE), Vienna, Austria

Juraj Macháč, Ambassador, Ministry of Foreign and European Affairs of the Slovak Republic, Slovak Embassy, Vienna, Austria

Olivera Marinković, Interpreter for Minister Dačić

Vladimir Novaković, Consul General of the Republic of Serbia, Salzburg, Austria

Miodrag Pančeski, Minister Counselor, Deputy Head of the Permanent Mission of the Republic of Serbia to the OSCE and other International Organizations, Vienna, Austria

Ladislava Pavlovičová, Deputy Director of the Minister's Office, Ministry of Foreign and European Affairs of the Slovak Republic, Bratislava, Slovakia

Jonathan Sauv, Head of the Political, Economic and Public Affairs Section, Embassy of Canada, Vienna, Austria

Kairat Sarybay, Ambassador of the Republic of Kazakhstan, Vienna, Austria

Igor Skocek, First Secretary, Ministry of Foreign and European Affairs of the Slovak Republic, Slovak Embassy, Vienna, Austria

Fred Tanner, Senior Adviser/ Liaison to Swiss Chairmanship, Office of the Secretary General, Organization for Security and Co-operation in Europe (OSCE), Vienna, Austria

Zorana Vlatković, Ambassador, Chef de Cabinet of Minister Dačić, Serbia

Karl Winding, Honorary Consul, Consulate of the Republic of Latvia, Salzburg, Austria

Vuk Žugić, Ambassador, Head of the Permanent Mission of the Republic of Serbia to the OSCE and other International Organizations, Vienna, Austria

Observers

Fabrice Aidan, Advisor for International Development, Edmond de Rothschild Group, Paris, France

Joel Bell, Chairman, Chumir Foundation for Ethics in Leadership, New York, United States

Ilmas Futehally, Co-founder and Executive Director, Strategic Foresight Group, Mumbai, India

Vikas Thapar, Founder & Managing Partner, Indus Capital Ltd., Desselbrunn, Austria

Guests

Imants Freibergs

Marife Hernandez

Diane Hosker

Katharina Knaus

Nora Petritsch

Lydia Rathkolb

Cynthia Taleb

IPI and Salzburg Global Support Staff

Thomas **BIEBL** is the director for Marketing and Communications at Salzburg Global Seminar, where he is responsible for leading the implementation of a new communications strategy to raise the profile of Salzburg Global Seminar, its brand, programs, original reports and publications, as well as reinvigorating Salzburg Global's network of more than 25,000 Fellows in 160 countries. Prior to joining the organization in August 2011, Thomas had previously worked in communications, marketing and business development roles for organizations including the Waldzell Institute, HILL International, the World Summit Awards, and Red Bull. Thomas holds a M.A. in Communication Studies and Psychology from the University of Salzburg and the Hanzehogeschool in Groningen, Netherlands, and a M.B.A. from University of St. Gallen, Switzerland, for which he wrote his thesis on "A Critical Assessment of the Marketing Strategy of the Salzburg Global Seminar."

Johanna **BORSTNER** has been office and events manager at IPI's office in Vienna since October 2010. She manages the front office and is in charge of planning, coordinating and organizing events. Johanna is also responsible for finance and works closely with the director of the Vienna office. Prior to joining IPI, Johanna lived in New York City and studied English at the City University of New York. During her studies, Johanna worked as a writing assistant and English tutor on Campus

Haeyon **CHUNG** is a Korea Foundation-Salzburg Global Seminar Intern, based at the Salzburg Offices of Salzburg Global Seminar, where she assists in preparing and conducting sessions, and research. Prior to joining Salzburg Global in June 2014, Haeyon interned at Samsung Construction and Trading, where she developed her administrative skills by assisting in business seminars. She has diverse foreign experience having lived in the United States, China and Singapore, as well as her homeland of Korea. Haeyon is fluent in Korean, English and Mandarin Chinese. She pursues her Bachelor's degree in political science and international relations at Yonsei University, Korea.

Omar **EL OKDAH** is a policy analyst at IPI in New York. He focuses on research projects and policy consulting related to transition in the Arab world in the post-2011 political climate and regional cooperation in the Middle East, while writing regularly for the Global Observatory online platform. Prior to IPI, Omar worked as a research assistant to the chairman of the Egyptian Financial Supervisory Authority (EFSA) and, following the uprising of January 2011, became a permanent member of the newly established Egyptian Initiative for Prevention of Corruption (EGIPC): an organization aimed at improving the legislative framework for combating corruption in the public sector. Omar holds an M.A. in Political Science from Columbia University and a B.A. in History from the University of Oxford (Magdalen College).

Ben **GLAHN** is the European development director at Salzburg Global Seminar, based in Salzburg, Austria where he is responsible for resource mobilization and partnership development in Europe, as well as long range planning and business development in support of Salzburg Global's programs. Prior to rejoining the organization in September 2013, Ben served as senior program officer for the Aga Khan Foundation based in London, where he was responsible for business development, program development, and resource mobilization for the Aga Khan Development Network (AKDN) working with European governments, development finance institutions, and multilateral development banks. Within AKDN his portfolio focused on development in conflict and post-conflict areas, particularly Afghanistan and Pakistan, as well as strategic AKDN investments in higher education in Central Asia and East Africa, cross-border economic and social development, health, education, civil society, and rural development. Before joining AKDN, he also served as a deputy chief program officer and program director at Salzburg Global Seminar, and is the co-editor of *Islamic Law and International Human Rights Law: Searching for Common Ground*. Ben holds a B.A. in religion from Middlebury College, VT, USA and an M.A. in East European history, communications, and Slavic languages from the Ellison Center for Russian, East European, and Central Asian Studies at University of Washington, Seattle, USA.

Louise **HALLMAN** is the editor at Salzburg Global Seminar. In her role she creates, commissions, and edits content for SalzburgGlobal.org; manages social media platforms; edits, writes and designs Salzburg Global's session brochures and reports; contributes features to external publications; liaises with visiting members of the press; and manages other in-house journalism and marketing projects. Prior to joining Salzburg Global in April 2012, she worked for the World Association of Newspapers and News Publishers (WAN-IFRA) as the manager and publication editor for their 'Mobile News in Africa' project, and the International Press Institute as a press freedom advisor and in-house journalist, where she focused on Latin America and Europe. During her studies, she undertook internships at media outlets including Al Jazeera and the Yemen Times. Ms. Hallman holds an M.A. in international relations and Middle East studies from the University of St. Andrews, UK, and an M.A. in multimedia journalism from Glasgow Caledonian University, UK.

Jan **HEINECKE** is the fellowship manager at Salzburg Global Seminar. In this role, he is in charge of fostering and expanding the exceptional international network of more than 30,000 Salzburg Global Fellows from over 160 countries, who have shared in the Salzburg Global experience. By meeting participants on-site during sessions as well as via Fellowship events and social media outreach, he helps maintain the Salzburg Global Fellows' engagement both with Salzburg Global and each other, long after they leave Schloss Leopoldskron. In addition, he is serving as the program associate for Session 535 where he supports the program director in all phases of implementing the symposium. Prior to rejoining Salzburg Global in April 2014, Jan was a freelance event manager in Germany for several years, as well as working on a scholarship program for the Berlin-based Committee on Eastern European Economic Relations and with Dutch NGO SPARK in South East Europe. Mr. Heinecke holds a MA in social sciences from the University of Oldenburg, specializing in international relations and conflict resolution. During his studies he completed an internship with Salzburg Global Seminar in 2007.

Sang-O **KIM**, Korea Foundation Salzburg Global Seminar intern

Sang-O Kim, also known as Alex, is a Korea Foundation-Salzburg Global Seminar Intern, based at the Salzburg Offices of Salzburg Global Seminar. As a program intern, his primary role is to support the program directors and program associates in preparing for and organizing Salzburg Global's sessions. Before coming to Salzburg in June 2014, Alex worked at Credit Suisse Investment Bank's London office as fixed income analyst and in 2012, he also worked as public diplomacy intern at the Korea Foundation which is a donor of Salzburg Global Seminar. alex holds a B.A. in Geography from the King's College, University of London and currently pursuing M.A in International Relations and Political Theory at the Korea University Graduate School of International Studies, Republic of Korea.

Max **MEDUNA** joined IPI in August 2013 as a policy analyst. At the Vienna office, Max is focusing on research projects and policy consulting related to peace operations, fragile states and international security. Max was previously an intern at the United Nations Department of Peacekeeping Operations (DPKO) in New York as well as the United Nations Office on Drugs and Crime (UNODC). His past activities include support to the Academic Forum for Foreign Affairs (AFA) as a board member and research for the Institute for Peace Support and Conflict Management (IFK) at the Austrian Ministry of Defence. Max holds M.A. degrees from the Johns Hopkins University SAIS and the Diplomatic Academy as well as the University of Vienna, where he graduated with distinction in the fields of Political Science and Social Anthropology. A bilingual German and Polish speaker, he is also competent in English, Russian, Spanish, French and Italian.

Maximilian M. R. **PROKSCH** is the communications intern at Salzburg Global Seminar with a focus on web development and media coverage of Salzburg Global's programs. He has a diverse set of representative skills, acquired whilst working as ambassador of Bournemouth University in 2014 and Gordonstoun from 2010 until 2012. He gained further media experience as assistant manager during the filming of a business mini-series on Central European countries, and as a member of the communication & media marketing team at Bournemouth University. In addition, he actively participated in a variety of media and stock trading academies and workshops at the First Film Academy, the *Burgtheater* in Vienna and the Austrian Chamber of Commerce. He is currently pursuing a B.A. in Communication & Media at Bournemouth University, UK.

Camilla **REKSTEN-MONSEN** joined IPI in August 2010. As special assistant to the President she provides dedicated managerial, administrative, and research support to the President and serves as a liaison between the President's office and external constituents and staff. Camilla holds a B.A. in International Politics from New York University and is bilingual in Norwegian and English.

Julia **STEPAN** works as a program associate at Salzburg Global Seminar, where she assists program directors with the development, administration, and logistics of several sessions per year. Prior to joining Salzburg Global in May 2011, she worked first as a nanny, then as a personal assistant in the US. Julia holds an M.A. in American studies, focusing on cultural studies, from the University of Graz, Austria and did a one-year student exchange at the University of Wisconsin - Eau Claire, USA.

Marvin Eliza **TRUJILLO** is an IPI events coordinator. She joined IPI in May of 2000 and has worked within two distinct areas of the organization. She first worked as an administrative assistant for the personnel/administration department. Subsequently, she took over the role of events coordinator. Prior to her employment in IPI, she worked for Wright Bookkeeping Services where she assisted the accountant with accounts payable, accounts receivable, and bank reconciliations at various locations throughout NYC. As a native of Colombia, Ms. Trujilo speaks fluent Spanish.

Edona **WIRTH** joined IPI in February 2014 as an external relations advisor. Previously she worked at the Austrian National Defence Academy of the Ministry of Defence, where she was a trainee staff member of the command. Before that she worked at Heidi Glück consulting and focused on public affairs and PR. Prior activities also include interning at the Austrian Ministry of Interior, researching at the University of Vienna and various consultancy positions. She is bilingual in German and Albanian and speaks English. Edona studied Political Science as well as History at the University of Vienna and holds an M.A. degree.

Tanya **YILMAZ** is the Communications and Marketing Intern at Salzburg Global Seminar. Within her role, Ms. Yilmaz covers Salzburg Global's programs by writing daily blogs, features and news articles; interviewing Salzburg Global Fellows; producing multimedia content for SalzburgGlobal.org; and engaging with Salzburg Global Fellows via social media. Prior to joining Salzburg Global in June 2014, she worked at a variety of work experience placements in the field of journalism and communications, predominantly for local newspapers and magazines in the UK such as Local World Media and Immediate Media Company. Ms. Yilmaz is also an alumna of the Salzburg Academy on Media and Global Change, which she attended in July 2013. She holds a B.A. in Multimedia Journalism from Bournemouth University, UK, together with professional qualifications from the UK's National Council for the Training of Journalists.

About the Host Institutions

The International Peace Institute (IPI) is dedicated to promoting the prevention and settlement of conflicts between and within states by strengthening international peace and security institutions. Originally founded in 1970 as the International Peace Academy, it was first devoted to the training of military and civilian professionals in peacekeeping. IPI operates as an independent, international not-for-profit think tank with a staff representing more than 20 nationalities, located in New York across from United Nations headquarters, in Vienna and in Manama. To achieve its purpose, IPI employs a mix of policy research, convening, publishing and outreach.

Salzburg Global Seminar (SGS) convenes emerging and established leaders to address global challenges and drive progress based on Imagination, Sustainability and Justice. Founded in 1947 as a neutral forum for those seeking a better future for Europe and the world, this independent, non-profit organization has continuously addressed the principles, values and innovations critical for peace and human dignity to flourish. It has a unique track record of supporting regions, institutions and sectors in transition, through multi-year programs that bridge cultural, ideological and geographic divides and ensure genuine diversity of perspectives. The Institute for Historical Justice and Reconciliation, now based in The Hague, was founded at our headquarters at Schloss Leopoldsdorf. The Salzburg Global Network now numbers over 25,000 alumni in more than 160 countries.

FOR MORE SESSION INFO.

PLEASE CONTACT:

Charles Ehrlich

Program Director

Salzburg Global Seminar

cehrlich@SalzburgGlobal.org

Walter Kemp

Senior Director for Europe and Central Asia

International Peace Institute

kemp@ipinst.org

FOR MORE INFORMATION PLEASE VISIT:

SalzburgGlobal.org

ipinst.org

