

Foresight USA

A symposium organised by the Alfred Herrhausen Society,
the International Forum of Deutsche Bank, in partnership
with Policy Network and The Brookings Institution

AGENDA

18-19 June 2009

Knight Conference Centre,
Newseum, Washington DC
(freedom forum entrance)

THURSDAY, 18 JUNE

08.30 **REGISTRATION**

09.00–09.30 **WELCOME REMARKS:** **Josef Ackermann**, Chairman of the Management Board, Deutsche Bank; **Strobe Talbott**, President, The Brookings Institution

09.30–12.00 **SESSION ONE: THE GLOBAL FINANCIAL CRISIS: MANAGING THE ECONOMIC AND POLITICAL FALLOUT**

The current financial crisis, which originated in the US and spread to engulf all major economies, is calling into question the existing global financial and economic system. As banks face pressure to lend at home, international flows of capital are decreasing. Meanwhile, slowing consumer demand is leading to a contraction in global trade, and tensions over exchange reserves and currency valuations are rising. For decades, Washington could drive the international economic agenda. Yet now, it is clear that all the world's major financial players, particularly China, must be part of the solution. As the G20 process attempts to manage the fallout of the crisis, what rights are the emerging economies demanding and how are the incumbent economic powers handling the new dynamics?

Speakers:

David Lipton, Special Assistant for International Economic Affairs, the White House; **José Serra**, Governor of the State of São Paulo; **Friedrich Merz**, former Chairman of the parliamentary group of the Christian Democratic Union party, Germany; **Yao Yang**, Deputy Director, China Center for Economic Research, Beijing

Moderator: **Roger Liddle**, Vice-Chair, Policy Network

12.00–13.30 **LUNCH**

13:30- 15:30 **SESSION TWO: FORGING AN INTEGRATED INTERNATIONAL SECURITY POLICY**

By seeking greater political engagement abroad, the new US administration appears to be adopting a strategy of international cooperation, reducing its predecessor's reliance on unilateralism and military solutions. Yet, guaranteeing international peace and security will inevitably involve the use of force, as seen in the US surge of troops in Afghanistan. As global power becomes increasingly diffused, navigating through the competing claims of international security will be no easy task. So, how is the new administration faring as it seeks to forge a more integrated international security policy while formulating strategies for Iraq and Afghanistan? As the US heeds outside calls for greater multilateralism, what role do other global powers envision for the US in managing collective security, and how much are they willing to share in the burden of responding to global security challenges?

Speakers:

Strobe Talbott, President, The Brookings Institution; **Bernd Mützelburg**, German Special Envoy to Afghanistan and Pakistan; **Hani Shukrallah**, Editor of Al-Ahram weekly, Cairo; **Pratap Bhanu Mehta**, President, Centre for Policy Research, New Delhi; **Luis Cuesta Civís**, Spanish Secretary General for Defence Policy

Moderator: **Philip Stephens**, Associate Editor, The Financial Times, London

19:00- 22:00 **DINNER KEYNOTE SPEAKER: Simon Schama**, Professor of History, Columbia University

KEYNOTE ADDRESSES:

08.30–9.00 **Richard Holbrooke**, US Special Representative for Afghanistan and Pakistan

09.00–9.30 **Julia Gillard**, Australian Deputy Prime Minister

09.30–10.00 **Peter Mandelson**, UK Secretary of State for Business

10.00–10.15 **COFFEE BREAK**

10.15–12.15 **SESSION THREE: CLIMATE, ENERGY, PROLIFERATION: LINKED CHALLENGES FOR GLOBAL GOVERNANCE**

Climate change and proliferation present two of the gravest dangers imaginable to humankind – both, if not effectively managed, could lead to disastrous outcomes across national borders. While the risks presented by climate change are becoming increasingly evident, efforts to move towards low-carbon forms of energy carry their own dilemmas. Nuclear energy, for example, increases the danger of weapons proliferation and raises concerns over how to manage waste. Although the security threats presented by these challenges are enormous, the global governance architecture is ill-equipped to deal with such cross-cutting issues. Should efforts to achieve improved international regulation acknowledge the inter-linkages between climate change, energy and proliferation? And, how can this be done while ensuring that considerations of international equity and justice are kept in mind?

Speakers:

William Antholis, Managing Director, The Brookings Institution; **G. Parthasarthy**, former Indian Ambassador to Pakistan; **Teresa Ribera**, Spanish State Secretary for Climate Change; **Sergei Karaganov**, Chairman, Russian Council on Foreign and Defense Policy

Moderator: **Carlos Pascual**, Vice President, The Brookings Institution

12.15–12.30 **COFFEE BREAK**

12.30–13.30 **KEYNOTE ADDRESS:** **Lawrence Summers**, Director, National Economic Council

13.30–14.00 **LUNCH**

14.00–16.00 **CONCLUDING SESSION: TOWARDS COMMON FUTURES: AMERICA'S ROLE IN A CHANGING WORLD ORDER**

Speakers:

Wu Jianmin, President, China Foreign Affairs University and former Chinese Ambassador to the UN; **James Purnell**, UK Labour Member of Parliament; **Anatoly Adamishin**, former Deputy Foreign Minister, Russian Federation; **Marcel Biato**, Foreign Policy Adviser to the Brazilian Presidency; **Meera Shankar**, Indian Ambassador to the US; **Derek Chollet**, Principal Deputy Director, Policy Planning, US State Department

Moderator: **Carlos Pascual**, Vice President, The Brookings Institution

16.00–16.30 **FAREWELL REMARKS:** **Strobe Talbott** President, The Brookings Institution; **Giles Radice**, Chair, Policy Network; **Josef Ackermann**, Chairman of the Management Board, Deutsche Bank

FORE SIGHT

forging common futures in a multi-polar world

a project by the Alfred Herrhausen Society, the International Forum of Deutsche Bank, in partnership with Policy Network

www.foresightproject.net

Alfred Herrhausen Society
The International Forum of Deutsche Bank

ALFRED HERRHAUSEN SOCIETY

The non-profit Alfred Herrhausen Society is the international forum of Deutsche Bank. Its work focuses on new forms of governance as a response to the challenges of the 21st century. The Society seeks traces of the future in the present, and conceptualises relevant themes for analysis and debate. It works with international partners across a range of fields, including policy, academia and business, to organise forums for discussion worldwide. Through these forums and other activities, it forges international networks and builds temporary institutions to help find better solutions to global challenges. It targets future decision-makers, but also attempts to make its work accessible to a wide public audience. AHS is dedicated to the work of Alfred Herrhausen, former spokesman of the Deutsche Bank board of directors, who advocated the idea of corporate social responsibility in an exemplary manner until his assassination by terrorists in 1989. The Alfred Herrhausen Society is an expression of Deutsche Bank's worldwide commitment to civil society.

POLICY NETWORK

Policy Network is an international, London-based thinktank dedicated to promoting progressive policies necessary to meet the new challenges of the global age. Launched in 2000 with the support of Tony Blair, Gerhard Schröder, Giuliano Amato and Göran Persson, Policy Network seeks to facilitate the sharing of ideas and experiences among leading policymakers and experts across Europe and the world. Its aim is to find innovative solutions to common problems and provide quality research on a wide range of policy areas, including the future of the welfare state, globalisation and social justice, immigration and integration, climate change and energy, the future of the European Union, and global governance.

BROOKINGS

BROOKINGS

The Brookings Institution is a nonprofit public policy organisation based in Washington, DC. Our mission is to conduct high-quality, independent research and, based on that research, to provide innovative, practical recommendations that advance three broad goals:

- Strengthen American democracy;
- Foster the economic and social welfare, security and opportunity of all Americans and
- Secure a more open, safe, prosperous and cooperative international system.

Brookings is proud to be consistently ranked as the most influential, most quoted and most trusted think tank.