

BALKANS CROSSROADS

THE POLICY CHALLENGES AHEAD

TUESDAY 4 DECEMBER 2007
BIBLIOTHÈQUE SOLVAY, BRUSSELS

**A HIGH-LEVEL EUROPEAN POLICY SUMMIT ORGANISED BY *FRIENDS OF EUROPE*,
THE KONRAD ADENAUER STIFTUNG, THE CONSTANTINOS KARAMANLIS INSTITUTE
FOR DEMOCRACY AND GALLUP EUROPE**

**WITH THE SUPPORT OF THE COCA-COLA COMPANY
EUROPE'S WORLD AND *EUOBSERVER.COM***

With the support of

Media Partners

The Coca-Cola Company

Europe's World
THE EUROPEAN POLICY JOURNAL

euobserver.com

- ü ***Organisers and supporters***
- ü ***Programme***
- ü ***Speakers' and moderators' biographies***
- ü ***List of participants***
- ü ***Friends of Europe Membership***

FRIENDS OF EUROPE

Friends of Europe (FoE) is Brussels' liveliest think-tank, aiming to stimulate new thinking on the future of Europe and broaden the EU debate. It is non-profit, with no national or political bias and a membership base that is as youthful as it is influential.

Our goal since 1999 has been to discuss and debate the key issues confronting the EU outside the charmed circle of the Brussels elite by linking up with major think-tanks and media in Europe's national capitals.

Friends of Europe is proud to be a co-initiator of *Europe's World*. Published three times yearly, it is the only pan-European publication that can offer policymakers and opinion-formers across Europe a platform for presenting ideas and forging consensus on key issues.

Friends of Europe's activities cover a wide range of topics and aim to take stock of the state of play in many of Europe's key policy areas. *Friends of Europe's* style and ethos is to provide an open forum for EU and national policymakers, business leaders and NGOs.

INFORMAL AND LIVELY

Our **Café Crossfire** evening debates, **Policy Spotlight** debates, **European Policy Summit** conferences and **Press and Policymakers'** dinner debates at the historic Bibliothèque Solvay in the heart of Brussels are unique opportunities. They are often adversarial as well as being informal and lively and offer ample opportunities for networking and discussion with national policymakers, corporate as well as NGO leaders and top EU officials. Through our regular **Atlantic Rendez-Vous** satellite-linked televised debates between Brussels and Washington DC, *Friends of Europe's* network now extends to TV audiences across Europe as well as specialist audiences on the other side of the Atlantic.

Friends of Europe is dominated by neither academic nor corporate opinion. To stimulate public interest in the topics under discussion, the press is actively involved in many of our activities. Our goal is to inform a wider audience across Europe about the issues that will decide the future of Europe.

PUBLICATIONS

They are written in a readable and objective form by specialised journalists or Trustees, laying out the issues so that a layman can easily understand what is at stake. They are widely distributed to politicians, business people, NGOs, civil society groups, students, the international media and any other interested party.

For more information:

www.friendsofeurope.org

THE KONRAD ADENAUER STIFTUNG

“The international work of the political foundations is valuable for our country, as it contributes significantly to gain insights into foreign countries and cultures and to complete and enrich the image which diplomats and trade delegations transport. In fact, the political foundations abroad have another access and not rarely a more direct access to the local people than diplomatic missions ever could have. (...) The political foundations not only contribute to learning processes abroad; but they also make the people learn – learn about the values and principles, which our community in Germany is based upon, and learn about our beliefs for which we Germans stand.”

Federal President HORST KÖHLER

THE KONRAD ADENAUER STIFTUNG (KAS)

The KAS is related to the Christian Democratic movement and is guided by the same principles that inspired Adenauer's work.

THE KAS OFFER

The KAS offers political education, conducts scientific fact-finding research for political projects, grants scholarships to gifted individuals, researches the history of Christian Democracy, and supports and encourages European unification, transatlantic relations, international understanding, and development-policy cooperation.

THE INTERNATIONAL WORK

The international work is of outstanding importance for the KAS. With its international commitment the KAS promotes political, economic and social systems based on the model of liberal democracy and social free market economy and strengthens Christian Democratic Policy in a global scale. Moreover, it makes a contribution to represent German interests abroad.

The work in Western Europe and the USA gives priority to deepening the transatlantic partnership and European Integration.

DEVELOPMENT COOPERATION

In the field of development cooperation, the KAS is committed to fostering democracy and the rule of law, to implementing social and market-economic structures as well as to promoting human rights.

- CURRENTLY, THE KAS HOSTS MORE THAN 200 PROJECTS IN AROUND 100 COUNTRIES ON FOUR CONTINENTS WITH 67 FIELD OFFICES -

THE BRUSSELS OFFICE

The Brussels Office has become a third “pillar” of the Stiftung. It was opened in 1978 and has since then been extended continuously. The traditional focus on European Integration as well as on foreign and security policy and economic issues was subsequently complemented by the establishment of the “Dialogue Development Policy Project”. The Office also takes care of the bilateral relations with the BeNeLux-countries.

For more information:

www.eukas.eu

sekretariat@eukas.be

THE CONSTANTINOS KARAMANLIS INSTITUTE FOR DEMOCRACY

GOALS AND OBJECTIVES

The Constantinos Karamanlis Institute for Democracy (CKID) was founded in Athens in January 1998. It is a non-profit organisation which focuses on the study and analysis of political, economic and social issues. Its objective is to promote the ideas of liberal democracy, private enterprise, good governance and transparency. It is administered by a Board of Directors of thirty members coming from the academic, business, foreign policy and military communities.

POLITICAL ACADEMY

The Political Academy aims to serve as a source for the dissemination of the valuable knowledge, information and technological know-how that will facilitate Greek society and the political community in their successful emergence to the new framework created by the European integration and globalization, by serving the principles of democracy, transparency and the balanced development of economy and society. It is staffed by Greek scholars, academics, diplomats, journalists, intellectuals, opinion leaders, as well as by officers from various domestic and foreign organizations. Overseen by a designated Academic Council, the study program includes keynote addresses, seminars, simulations, training sessions and workshops.

PUBLICATIONS

- § The Liberal Emphasis issues, which is published 4 times a year
- § The Working Papers Series
- § The Institute's Monographs Series
- § The E-Library Series
- § Special Collection Series
- § Papers in Politics, Economics and Diplomacy

INTERNATIONAL COOPERATION

Through the cooperation with other like-minded European and International Institutes and Organizations, via the productive exchange of views and the co-organization of research and events, the Department of International Cooperation aims at drawing well-documented conclusions and views about issues in pace with current trends. The department focuses on the following geographical regions: Northern Africa, Near-Middle East and the Balkans. Furthermore, the institute participates in various European networks like the European Ideas Network, the network of centre-right think tanks and political foundations as well as the European Network of Political Foundations - Independent Actors in Democracy Promotion and Development Cooperation. Moreover, the institute is one of the founding members of the Centre for European Studies of the European People's Party.

RESEARCH ACTIVITIES

The Institute for Democracy conducts systematic policy-oriented research in the areas of Foreign Policy and Defence, Education and Training, Culture, National Economy and Development, Infrastructure and Environment, Ideology and Politics, Governance and Institutions. The research projects are carried through by experts from the academic, business, foreign policy, military and media communities.

POLITICAL ANALYSIS AND DOCUMENTATION

Our objects are the methodical examination, recording and analysis of political, social, economic and ideological data through surveys and research. Our aims are not only the provision of political support and administration but also the promotion of liberal political and ideological positions.

For more information:

www.idkaramanlis.gr

GALLUP EUROPE

Gallup Europe is the voice of Europe and the premier trusted source in the EU when it comes to advanced applied social sciences.

By delivering pro-active cutting-edge services and measurement-based strategic advice, we facilitate the understanding of European and worldwide complex issues and help decision-makers shape their agendas.

Gallup Europe has been involved in multinational European research for many years. The world renowned Gallup Organization has built an integrated network of partner institutes and field work operations with a proven track record of efficiency and a high level of professionalism. Gallup Europe has an unprecedented speed of delivery of top-quality data. Transparency, reliability and validity of data are guaranteed.

The Gallup Organisation Europe was established in 2003 as a joint venture of the European Gallup offices. Operating out of Brussels, Gallup Europe provides policy-related measurement and consultancy for both public and private organisations. Gallup believes that collecting and sharing information across Europe and beyond is a key step in empowering citizens.

As current contractor for the Flash Eurobarometer to the European Commission, Gallup collects survey data and analyses findings from all parts of Europe. As such, it has considerable experience in the “historic” European Union and in the New Member States, where Gallup used to run the Candidate Countries Eurobarometer. Further, Gallup actively participates in the European academic arena by sharing research through formal education and training or by organising conferences and methodical workshops involving leading survey research methodologists from around the world.

Gallup also runs the Balkan Monitor, a strategic decision-making tool that helps measure the impact of EU and national policies and assists leaders in shaping their agendas by allowing timely access to their constituents’ voices and minds. Immediate access to the voice of the Balkan people is available through membership of a state-of the-art, web-based portal. This key to the Balkans allows members to perform detailed searches, track key indicators, compare data, and always have the latest available information on what the citizens of South-Eastern Europe are thinking and feeling.

For more information:

www.gallup-europe.be

info@gallup-europe.be

THE COCA-COLA COMPANY

The Coca-Cola Company, founded in 1886 and headquartered in Atlanta, is the world's largest beverage company. It has local operations in nearly 200 countries and territories employing more than 38,000 people around the world. Along with Coca-Cola, recognized as the world's most valuable brand, the Company markets a full range of other alcohol free beverages, including diet and light soft drinks, waters, juices and juice drinks, teas, coffees and sports drinks.

While The Coca-Cola Company is considered a global company, our beverages are produced locally, we employ local people, and we are deeply involved in the life of communities in which we operate.

Adriatic and Balkan Business Unit consists of 9 countries (Albania, Bosnia and Herzegovina, Bulgaria, Croatia, the Former Yugoslav Republic of Macedonia, Moldova, Montenegro, Romania and Serbia) and is headquartered in Bucharest. It is a part of the Eurasia Group which oversees the Coca-Cola business in 43 countries and covers a combined population exceeding one billion. Both our Business Unit and Eurasia Group are among the biggest growth contributors both in sales volume and profits to The Coca-Cola Company.

As an early investor in South East Europe, the Coca-Cola business system is committed to the long-term development of the region. Our company and bottling partners have invested over €1bn in Adriatic and Balkans Business Unit, directly employing more than 6,000 people in 20 production plants and more than 50 distribution centres across the nine countries

The entrance of Romania and Bulgaria into the EU and strong developments in the regional cooperation through the Central European Free Trade Agreement (CEFTA) 2006 is strongly enhancing South East Europe's economic and business environment, stimulating GDP growth as well as the competitiveness of the region.

As a business we offer our expertise and resources in support of the process of integration with EU business legislation and practices. Our activities include advocating in favour of foreign direct investment, supporting the development of local training initiatives and providing expertise on harmonisation of legislation related to our industry.

We are committed to serving and supporting sustainable communities because our business succeeds where communities thrive. Together with our bottling partner where we operate, The Coca-Cola Company works to identify and address existing and emerging social and environmental issues, as well as potential solutions. Our commitment is not just good citizenship, it's good business.

The bottom line is that our business depends on the health and sustainability of our planet and the natural resources that we all share. As a beverage company, we focus our environmental effort on three areas, where we have the greatest impact, and therefore can do the most good: water use, packaging; energy use and climate protection. In addition we work to maximize recycling and reduce solid waste through our system.

For more information:

www.coca-cola.com

EUROPE'S WORLD

- § In two years, ***Europe's World*** has become the new reference point for senior people most actively engaged in the debate on EU policies and their future direction.
- § The 400 or so authors who have contributed (unpaid) articles to ***Europe's World***, the only EU-wide policy journal, represent a galaxy of political and intellectual talent.
- § From household names like Nicolas Sarkozy, Daniel Cohn-Bendit, José María Aznar and Carl Bildt to distinguished policy analysts in the 60-plus European think tanks involved in the journal, ***Europe's World*** has proved a magnet for new thinking and groundbreaking ideas.
- § The 216-page journal appears three times a year in English and in French, and since its October 2005 launch has seen the readership of its printed and online versions rise to 100,000-plus people in some 170 countries.
- § Some 40% of the readers of the printed version of ***Europe's World*** are based in Brussels. They are eurocrats, diplomats, MEPs, journalists, industrialists and policy specialists. Ministers, top civil servants, parliamentarians and other key opinion-formers in EU member states account for another 45% of the readership, with the remaining 15% of readers worldwide.
- § The success of ***Europe's World*** is that it seeks out controversial and difficult issues confronting EU policymakers, and is tightly edited to be readable and accessible to non-specialists.
- § The genesis of ***Europe's World*** was the conviction that political and business decision-makers throughout the EU need a common platform for ideas, and a common forum for debating them. The journal actively promotes dialogue and comment.

For more information:

www.europesworld.org

KEEPING YOU IN THE KNOW

ALL YOU NEED TO KNOW ABOUT THE EUOBSERVER

EUobserver.com is the leading online provider of EU related news, reaching an audience of 50,000 individuals across Europe and the US every day.

Based in Brussels, our team of professional journalists report on the most important events on a regular basis, with most articles published week-days at 9:30 and 17:45 CET.

Our editorial line is non-partial, accurate and aimed at informing the key decision makers, stakeholders, business leaders, politicians, lobbyists, diplomats and civil servants, who make up our readership base.

As decisions made by the European institutions increasingly affect citizens' everyday lives, EUobserver has become increasingly important and our readership has grown steadily since its launch in 2000. Today EUobserver is the most visited and trusted EU news source available.

BUT DON'T JUST TAKE OUR WORD FOR IT

"I asked my colleagues which papers are actually read by the EU member state representations in Brussels, and they told me to call EUobserver."

Brad Adams, Executive Director Asia Division, Human Rights Watch

"With so many providers covering EU related news, it can be frustrating to trawl through crowded and irrelevant websites to find the up to the minute story. The EUobserver in many ways is the answer to these problems with its clear layout, and up to date, pertinent coverage of EU issues. The site itself provides reliable and readable resources with specific focus on key, evolving areas. Sign up for daily bulletins for the lazy way to keep up to date."

J.H.H. Weiler, Professor of Law at New York University

For more information:

www.EUobserver.com

euobserver@euobserver.com

ü Programme

PROGRAMME

08.30 – 09.00 Welcome coffee & registration of participants

09.00 – 09.05 Welcome by **Peter R. Weilemann**, Director of the Konrad-Adenauer-Stiftung, European Office

Session I 09.15 - 11.00	IS THE WESTERN BALKANS REGION NOW READY TO STAND ON ITS OWN TWO FEET?
-----------------------------------	--

The decisive move transforming the international community's Stability Pact for South Eastern Europe into the Balkan-run Regional Cooperation Council (RCC) marked a key moment. Based in Sarajevo and headed by a senior Croatian official, the RCC looks set to give a major boost to political and economic cooperation between the governments of the Western Balkans. But nation-building in the region seems incomplete. Bosnia and Herzegovina remains torn between competing visions of confederation or a centralised state. So is the goal of full sovereignty a realistic one in the foreseeable future? And with the issue of Kosovo's independence still hanging over the region, how optimistic are its political leaders that a new era of regional development is dawning?

Keynote address by **Stjepan Mesić**, President of Croatia

Carla del Ponte	Chief Prosecutor of the International Criminal Tribunal for the former Yugoslavia (ICTY)
Božidar Đelić	Deputy Prime Minister of Serbia
Mladen Ivanić	Co-chair of the House of Peoples and Former Minister of Foreign Affairs of Bosnia and Herzegovina
Jean-Pierre Jouyet	French Secretary of State for European Affairs
Michael Leigh	European Commission Director General for Enlargement
Doris Pack MEP	Chairwoman of the European Parliament Delegation for relations with the countries of south-east Europe

Co-moderated by **Giles Merritt**, Secretary General of *Friends of Europe*, and **Nikolaos Tzifakis**, Assistant Professor of International Relations, University of Crete, and Senior Fellow of the Constantinos Karamanlis Institute for Democracy

11.00 – 11.30 Coffee break

Session II 11.30 - 13.00	HOW ENCOURAGING ARE THE BALKAN REGION'S ECONOMIC INDICATORS?
------------------------------------	---

Recent years have seen a heartening new buoyancy in trade flows between the EU and countries of the Western Balkans. But confidence in the region's sustained economic revival does not yet appear to be shared by international investors. Trade with Romania and Bulgaria accounts for much of the surge in EU-Balkan trade, and on the investment front, only Croatia has been attracting satisfactory inflows of capital. Will the embryonic Central European Free Trade Agreement improve the economies in the Balkans, and what economic boost for their Balkan neighbours is likely to result from Romanian and Bulgarian membership of the EU? Are new economic policy initiatives needed in the region, or is the best approach to simply wait for present policies to pay off?

Boris Divjak	Chair, Transparency International Bosnia and Herzegovina and South-East Europe Consultant, Foreign Investment Advisory Service (FIAS)
Gordana Đurović	Deputy Prime Minister for European Integration, Montenegro
Harald Hirschhofer	Resident Representative to Serbia, International Monetary Fund (IMF)
Jelko Kacin MEP	Member of the European Parliament Committee on Foreign Affairs and Rapporteur on relations between the European Union and Serbia
Viktor Mizo	Director of Invest Macedonia
Vebi Velija	Founder and President, VEVE Group

Moderated by **Dusan Gajic**, Chief Editor South East Europe TV Exchanges

13.00 – 14.30 *Lunch*

Session III 14.30 - 16.00	KOSOVO: IS THE THREAD OF THIS DAMOCLEAN SWORD CLOSE TO BREAKING?
-------------------------------------	---

Although the past 17 years have been marked by nationalism in the Western Balkans, to what degree are regional cooperation and the EU integration process beginning to trigger a new sense of cooperation? Serbia is doing much to promote the region's economic re-birth and to achieve a closer EU relationship, but its efforts have been hampered by two important questions: How can the new Serbian coalition government reassure Brussels that alleged war criminals will all be brought to justice, and what will be the reactions of Serbia, Kosovo and the EU itself to the possible outcome of the Kosovo status negotiations? Is there a serious possibility of Balkans politics slipping back down a path towards open conflict?

Mark Almond	Lecturer in Modern History, University of Oxford
Agim Çeku	Prime Minister of Kosovo (under United Nations Security Council Resolution 1244)
Vladimir Chizhov	Ambassador, Mission of the Russian Federation to the EU
Edith Harxhi	Albania's Deputy Minister of Foreign Affairs
Joost Lagendijk MEP	Member of the European Parliament Committee on Foreign Affairs and Rapporteur on the future of Kosovo and the role of the EU
Stefan Lehne	Director for Western Balkans, Council of the European Union and former EU Special Representative on the Kosovo future status process
Robert Manchin	Chairman and Managing Director, Gallup Europe

Moderated by **Giles Merritt**, Secretary General of *Friends of Europe*

16.00 *End of Summit*

ü Speakers' and Moderators' Biographies

MARK ALMOND

Mark Almond is Lecturer in Modern History at Oriel College, University of Oxford.

Among his books is *Europe's Backyard War: The War in the Balkans*. He has written extensively on current developments in the Balkans in the media as well as commenting for broadcasters such as the BBC, Radio Free Europe and many others.

He has observed elections and other human rights issues in the ex-Yugoslav states as well as in Albania, Greece, Romania and Bulgaria for the British Helsinki Human Rights Group.

AGIM ÇEKU

Agim Çeku is Prime Minister of Kosovo (under United Nations Security Council Resolution 1244). He was nominated to this post by the Kosovo Parliamentary Assembly in March 2006.

He began his military service with the Yugoslav Army as platoon commander in 1984 and continued to serve until 1991 when that army disintegrated in the wake of the break-up of Yugoslavia. Agim Çeku joined the newly formed Croatian Army as Captain and artillery commander in 1991. By 1995 he had reached the rank of Brigadier General.

In March 1999 Agim Çeku joined the newly formed Kosovo Liberation Army (KLA) as its Chief of General Staff. He oversaw the unification of the KLA command and the co-ordination of its activities with NATO. Ending the war with the rank of Lieutenant-General, and receiving numerous awards from Kosovo and internationally, Agim Çeku was instrumental in the negotiations surrounding the de-mobilization and transformation of the KLA into the Kosovo Protection Corps (KPC). As its Commander for six years, he oversaw the transformation of the KPC into a force based on western principles and methods and continuing to develop in close co-operation with the international community. On Agim Çeku's departure from the Corps to take up the Premiership, the President decorated him with a further medal for his military service to Kosovo.

Agim Çeku is a graduate of both the Military High School in Belgrade and the Military Academy in Zadar, where he graduated with highest honours.

VLADIMIR CHIZHOV

Vladimir Chizhov is Permanent Representative of the Russian Federation to the European Union.

He has conducted analytical research work on European security, the OSCE, Russia-EU and Russia-NATO relations, the Mediterranean, and the Balkans, among other issues. He has participated in various international conferences, Contact Group and other meetings.

Chizhov joined the diplomatic service in 1976, and held posts in both Athens and Nicosia. In 1992 he was appointed Counsellor of the 2nd European Department of the Ministry of Foreign Affairs (MFA) in Moscow. Later the same year, he became Head of the UK/Ireland Division of the same department, before becoming Deputy Director in 1993.

In 1995 he was appointed Deputy Head of the Russian Delegation to the OSCE in Vienna, and the following year he took up the post of Deputy High Representative for Bosnia Peace Implementation, Sarajevo. From 1997 to 2000, he was Russian Special Representative for Cyprus, before later becoming Special Representative for the Balkans. In 1999 he became Director of the European Multilateral Cooperation Department of the MFA. He was appointed Deputy Minister of Foreign Affairs in 2002, and assumed his current role in 2005.

Vladimir Chizhov graduated with honours from the Moscow State Institute of International Relations in 1976.

CARLA DEL PONTE

Carla del Ponte is Chief Prosecutor at the International Criminal Tribunal for the Former Yugoslavia (ICTY).

She has held this post since her appointment by the UN Security Council in 1999. From 1999 to 2003, she was also Prosecutor at the International Criminal Tribunal for Rwanda.

Carla Del Ponte began practising law in 1975, setting up her own law and notary's office in Lugano, Switzerland. In 1981, she was appointed investigating magistrate and later became public prosecutor, working with the office of the Lugano district attorney. Responsible for investigating financial and white-collar crime, international drug trafficking and organized crime, she gained a thorough knowledge of international legal assistance in criminal matters. In 1994, she was appointed Attorney-General of Switzerland. She was also a member of the Federal Commission on White-Collar Crime.

In January 2007, Carla Del Ponte announced her intention to resign as Chief Prosecutor at the ICTY at the end of the year. She has been nominated as Switzerland's Ambassador to Argentina from January 2008.

Carla Del Ponte studied English in the UK, as well as law in Bern and Geneva, obtaining her LL.M. degree in 1972.

BORIS DIVJAK

Boris Divjak has been Chair of Transparency International (TI) Bosnia and Herzegovina since 2000, and is a member of the Global Board of Directors at Transparency International.

An economist by training, he is a leading expert in enabling business in Southeast Europe, with a 12-year professional experience and more than 30 international references and publications. He has been advising governments in: public policy and institution-building, regulatory governance, investment-friendly local economic and regional development, foreign direct investment policies, and public-private sector dialogue mechanisms. Most of this work was conducted through Foreign Investment Advisory Service of the World Bank, although Divjak also worked for the OECD, EU, USAID and UNDP.

Boris Divjak is also the founder of Transparency International (TI) Bosnia and Herzegovina. TI BiH is the most visible and most trusted NGO in the country and one of the leading chapters in the global anti-corruption movement. In this capacity, Boris Divjak has been involved in: corruption analysis, design and implementation of anti-corruption strategies and tools, and training of public officials. In 2005 he was elected to the global Board of Directors, representing the region of Europe and Central Asia. In 2007 he was appointed the Chair of the Membership Accreditation Committee.

Boris Divjak graduated in International Management and Business Administration from the University of Reading, UK, and the Karl-Franzens University in Graz, Austria. He holds a Masters degree in International Studies, also from Reading University.

BOŽIDAR ĐELIĆ

Božidar Đelić is Deputy Prime Minister of the Republic of Serbia.

He is responsible for European integration, sustainable development, poverty reduction strategy implementation, and cooperation with international financial institutions. He is also Governor for Serbia at the World Bank and chairman of the governmental committee for restructuring and privatization of public enterprises. Recognizing his achievements in business and politics, the World Economic Forum (Davos) has nominated him as Young Global Leader for the period 2005-2010.

From 1991 to 1993, Đelić was a privatization and banking sector advisor to the Russian, Romanian and Polish governments. He was appointed partner with the strategic management consultancy McKinsey & Company, where he specialized in financial institutions and media from 1993 to 2000.

He held of the post of Minister of Finance and Economy in the Government of the Republic of Serbia from 2001 to 2004. During his time in office, Serbia was recognized by the London-based European Bank for Reconstruction and Development (EBRD) as the leading reformist country. Božidar Đelić was also Serbia-Montenegrin Governor at the EBRD and Vice-Governor at the World Bank, before being appointed Director for Central Europe at Crédit Agricole SA Group in 2005. He was voted into the Serbian Parliament in the parliamentary elections of May 2007.

Božidar Đelić graduated from the Institut d'Etudes Politiques, Paris in 1987. He received an MBA (Master of Business Administration) from Harvard Business School, USA in 1991.

GORDANA ĐUROVIĆ

Gordana Đurović is Montenegro's Deputy Prime Minister for European Integration.

She is a professor at the Faculty of Economics in Podgorica, where she teaches economic development and international economic relations. She is also head of postgraduate studies in the field of European economic integration.

From 2004 to 2006, Gordana Đurović was Minister for International Economic Relations of the Government of Montenegro. In 2005 she was appointed head of the negotiating team for the stabilization and association process, which was completed with signing of the Stabilization and Association Agreement (SAA) in 2007.

She is the co-author of the textbook "Economic Development" (1996) and of reports entitled "Montenegro: From foreign-trade re-integration towards European integration" (2006) and "Alternative Developmental Concepts of the Economy of Montenegro" (2002). She has also written more than 50 articles for international and national professional journals, as well as a number of papers relating to economic development, comparative economic analysis, and European integration.

Gordana Đurović graduated with a Master's degree from the Faculty of Economics in Podgorica in 1991, and in 1994, at the same faculty, she obtained her PhD in the field of economic development planning in transition.

DUSAN GAJIC

Dusan Gajic is Chief Editor of South East Europe TV Exchanges (SEETV), a Brussels-based TV agency. He is also European Affairs correspondent for Mreza Production Group, of which he is the co-founder.

Gajic founded SEETV in 2003 together with fellow journalists. SEETV provides news coverage of EU events and policies to Balkan broadcasters. SEETV is also involved in documentary production, mainly on topics of regional interest in the Balkans. SEETV's latest productions include an award-winning documentary entitled "Greetings from Kosovo", as well as a documentary on decentralisation in Kosovo.

From 1992 to 1993, he worked at the radio and TV broadcaster "Studio B" Belgrade, where his responsibilities included daily news broadcasts and the production of TV features. In 1994, he joined VIN TV Production, where he worked on the conception, design and production of various TV magazines on social issues in the Federal Republic of Yugoslavia.

In 1997, Mr Gajic co-founded the Mreza Production Group, and until 2001 he was involved in the management and production of a bi-weekly TV news magazine on political, social and economic issues in Serbia and Montenegro. Between 2001 and 2002, he was editor-in-chief of EUROLINK, a weekly TV magazine focusing on European integration, produced by Mreza Production Group and broadcast on RTS, Studio B and TV B92.

Dusan Gajic graduated from Belgrade University in 1997 with a degree in Literature.

EDITH HARXHI

Edith Harxhi has been Albania's Deputy Minister for Foreign Affairs since December 2005.

In 1997 she served as Political Counsellor at the Albanian Embassy in Ankara, before taking up a post as Research Assistant at Bilkent University, dealing with foreign policy and security in the Balkans. In 2000 she worked briefly at the Department of Justice, International Judicial Support Unit, United Nations Mission in Kosovo.

In April 2001, Edith Harxhi was appointed political adviser to the Deputy Special Representative of the Secretary-General (DSRSG), at Pillar II Civil Administration, UNMIK. In this capacity she covered the issues of police and justice, minorities and social welfare. Her responsibilities also included relations with the Provisional Institutions on Self-Governance, the pension scheme for Kosovo, and labour regulation in Kosovo. She represented the DSRSG in the Task Force for Minorities in Kosovo, and aided him in successfully accomplishing one of the most important goals of the UN mission in Kosovo.

In 2002, Edith Harxhi was assigned to supervise the Office of Gender Affairs on behalf of the DSRSG. She also drafted the Gender Equality Law on behalf of UNMIK.

Between September 2003 and September 2005 she lectured on foreign policy and diplomacy at the Department of Political Science and Public Administrations at Pristina University.

In September 2004, Edith Harxhi served as security policy adviser to the Kosovo Prime Ministers and established the Office for Public Safety. She also prepared the strategy for the transfer of competencies in the security sector on behalf of the Kosovo Government.

Edith Harxhi graduated in 1996 with an MA (Hons) in Political Sciences and International Relations from the University of Edinburgh, UK. She is currently working on the completion of her Ph.D. thesis, entitled "The Ethnic Conflicts and the Albanian Disorder in the Balkans".

HARALD HIRSCHHOFER

Harald Hirschhofer is the Resident Representative of the International Monetary Fund (IMF) in Serbia, a position he has held since 2004. He has also been Senior Economist at the IMF since 1994.

Previously, at the IMF he served as Senior Economist for Colombia, dealing with monetary and financial sector policies and debt sustainability issues, and Desk Economist for Ecuador, with responsibility for fiscal sector and public enterprises. Within the Fiscal Affairs Department, Tax Policy Division, he has been Country Economist for Armenia and Tanzania, responsible for technical assistance missions.

From 1989 to 1990, Hirschhofer worked as an analyst for the Chase Manhattan Investment Bank, London. Between 1991 and 1992 he was International Institutions Fellow at the Center for International Affairs, Harvard University, USA. In 1992 he became Assistant to the President of the Oesterreichische Kontrollbank, where his responsibilities included reviewing the regulatory framework for Austrian capital markets and drafting a proposal for a new Austrian Stock Exchange Law.

From 1992 to 1993, he was Congressional Fellow of the Subcommittee on Telecommunication and Finance, Committee of Commerce and Energy, at the US House of Representatives.

Harald Hirschhofer graduated from the University of Vienna in 1989 with Master's degrees in Business Administration and in Philosophy and Political Sciences. He also holds a doctorate in Economics, also from the University of Vienna.

MLADEN IVANIĆ

Mladen Ivanić is the Co-chair of the House of Peoples of Bosnia and Herzegovina, where previously he covered the position of Minister of Foreign Affairs.

Upon completing his University studies, he worked as a journalist at Radio Banjaluka from 1981 to 1985. From 1985 to 1988 he was an assistant to the Professor of Political Economy at the Faculty of Economics in Banjaluka, and since 1988 he lectures in Political Economy as an Associate Professor. He also taught at Sarajevo (1990 - 1992) and at Srpsko Sarajevo (1992 - 1998). In 1998, he lectured at the Faculty of Social Science of University of Glasgow. He was a member of the Bosnia and Herzegovina Cabinet from 1988 to 1991. Upon completion of studies, he immediately started to publish in daily newspapers and expert magazines. He published his articles in the following magazines: *Savremenost* (Modernity), *Pregled* (Overview), *Ideje* (Ideas), *Opredjeljenja* (Determinations), *Lica* (Faces), *Aktuelnosti* (Updates), Third program of Radio Sarajevo, and various foreign magazines. He was an author or co-author of several programmes for the World Bank, the UNDP and other international organisations. He is the author of two books and one study. He has published numerous scientific papers works and has participated in numerous scientific research projects.

Mladen Ivanić represented Bosnia and Herzegovina at the following high level international events: the OSCE in 1991; the Trilateral Commission session in Stockholm, November 1998; the World Economic Forum session in Davos (Switzerland) in 1999 and 2000; the Conference on Relations of the EU and Southeast Europe in Brussels in 1999, as well as numerous other international conferences. He has been a member of the Economic Council of Republika Srpska Government in three capacities. He is head of a postgraduate study on Reconstruction and Transition at the University of Banjaluka, in cooperation with the University of Bologna (Italy), University of Sussex (United Kingdom) and London School of Economics.

Prior to being elected Prime Minister of the Republika Srpska in January 2001, he was Chairman of the Office of the consultancy Deloitte & Touche and president of Serb Intellectual Forum.

In 1999 he founded the Party of Democratic Progress of Republika Srpska, of which he is its first President. From 2001 to 2003 he performed the duties of the President of the Government.

He graduated from the Faculty of Economics in Banjaluka in 1984 and obtained a master's degree from the University of Belgrade in 1984. In 1988, he was awarded a PhD degree from Belgrade, with a thesis on "Modern Marxist Political Economy in the West". He completed his post-doctoral studies at the University of Manheim (Germany) and University of Glasgow (United Kingdom).

JEAN-PIERRE JOUYET

Jean-Pierre Jouyet is French Secretary of State for European Affairs.

Since 2005, he has also been Head of the General Audit Office and since 2006 Visiting Professor at the Paris Institut d'études politiques (IEP). Previously, he was responsible for international economic matters at the Ministry of Foreign Affairs.

From 1981 to 1988, Jean-Pierre Jouyet was Director of Studies at the Institut d'Etudes Politiques (IEP) in Paris, before being appointed Head of Cabinet at the Ministry of Industry, External Trade & Spatial Planning.

In 1991, he became Deputy Head of Cabinet – and later Head of Cabinet – of the President of the European Commission. Following this, he was Deputy Head of Cabinet of the French Prime Minister between 1997 and 2000, before becoming Head of the Treasury at the Ministry of Economy, Finance and Industry. From 2000 to 2005 he was President of the Paris Club.

Jean-Pierre Jouyet also served briefly in 2005 as Non-Executive Chairman of Barclay Bank France. From 2002 to 2004, he was an administrator at France Télécom, a post which he has held again since 2006. During this time he has also been an administrator at the National Foundation for Political Sciences, as well as associate lecturer at the IEP in Paris.

Jean-Pierre Jouyet graduated from the Ecole Nationale d'Administration.

JELKO KACIN

Jelko Kacin is a Member of the European Parliament Committee on Foreign Affairs and the Parliament's Rapporteur for Serbia.

He is also Vice-Chairman of the Delegation to the EU-Moldova Parliamentary Cooperation Committee and Substitute Member of the Delegation to the EU-Former Yugoslav Republic of Macedonia Joint Parliamentary Committee.

Between 1981 and 1985 he worked as a defence consultant and was subsequently promoted to Head of the Department of Civil Defence. In 1990 he became Assistant to the Secretary of People's Defence in the Kranj municipality and was later appointed Minister of Information. During the Slovenian War of Independence he successfully promoted Slovenia's demand for independence both at home and abroad. Following the war he concentrated on promoting Slovenia abroad.

In 1994 Jelko Kacin was appointed Minister of Defence. During his three-year term of office he directed his efforts towards the integration of Slovenia into the Euro-Atlantic security structures, cooperation within NATO's Partnership for Peace programme, the development of Slovenia's defence system and the modernisation of the Slovenian army.

During 1996-2000 he was Chairman of the National Assembly Foreign Affairs Committee and also an active member of several National Assembly committees. During his tenure he strove to re-establish diplomatic relations with the Former Republic of Yugoslavia (FRY) and to support the Republic of Montenegro in the period before the democratisation of FRY.

At the 2000 general election he was re-elected to the National Assembly. He became Chairman of the National Assembly Committee on Foreign Policy and President of the National IPU Group. He entered the European Parliament in 2004 as a representative of the Liberal Democracy of Slovenia.

Jelko Kacin graduated with a BA in Politics and Defence Studies from the Faculty of Social Sciences of the University of Ljubljana in 1981.

JOOST LAGENDIJK

Joost Lagendijk is Chairman of the Delegation of the EU-Turkey Joint Parliamentary Committee and a member of the European Parliament Committee on Foreign Affairs. He is the author of the European Parliament Report on the future of Kosovo and the role of the EU.

In addition, he is a member of the Supervisory Council of the Netherlands Institute for Multiparty Democracy, a member of the Assembly of the Heinrich Böll Foundation, and a member of the Advisory Council of the European Policy Centre.

From 1987 to 1988, Joost Lagendijk was editor of SUA (Amsterdam Socialist Publishers), before becoming director and publisher of Stichting Tijdschrift Maatschappelijk Welzijn, a publisher of journals in the fields of care and welfare. In 1994 he took up a post as publisher at the publishing house Babylon-De Geus in Amsterdam. He also founded the magazine De Helling, the political and scientific party magazine of GroenLinks, and worked as the magazine's editor between 1990 and 1994.

He is the co-author of "After Mars comes Venus: A European answer to Bush" (2004) and of "Brussels – Warsaw – Kiev: Searching for the borders of Europe" (2001).

In 1998 he was appointed manager of the GroenLinks campaign for municipal and parliamentary elections, and has been a member of the GroenLinks delegation in the European Parliament since that year.

Joost Lagendijk graduated in 1985 with a degree in history from Utrecht University.

STEFAN LEHNE

Stefan Lehne is Director for Western Balkans at the Council of the European Union and the former EU Special Representative for the Kosovo status process.

In 1977, he entered the Austrian Federal Ministry for Foreign Affairs, where his responsibilities included relations with the UN, the OSCE and the EU. From 1997 to 1999 he was Deputy Director-General for European Integration, before becoming Head of the Task Force on Central and South East Europe at the EU Council Secretariat. In 2002 he was appointed Director (with responsibility for the Balkans, Eastern Europe, and Central Asia) at the Directorate-General for External and Politico-Military Affairs, at the EU Council Secretariat. He has published widely on European security and foreign policy.

Stefan Lehne studied law at the University of Vienna and international relations at the Fletcher School of Law and Diplomacy, USA.

MICHAEL LEIGH

Michael Leigh is Director General for Enlargement at the European Commission, a position which he has held since 2006.

In his previous position as Deputy Director General at the Directorate General for External Relations (DG RELEX), he was responsible for European Neighbourhood Policy, relations with Eastern Europe, the Southern Caucasus and Central Asia, the Middle East and the Southern Mediterranean.

Michael Leigh's professional experience with the European institutions began in 1977. Since then, he has held a number of positions in the European Commission and the Secretariat-General of the Council, including posts at DG RELEX, DG Fisheries and DG Information. Between 1988 and 1998 he served as an advisor to Commissioners Lord Cockfield, Frans Andriessen and Hans van den Broek. In 1999, he was appointed Director of the Task Force for the Accession Negotiations of the Czech Republic.

He has published and lectured on European integration, foreign policy and international relations at Wellesley College, the University of Sussex, and Johns Hopkins School of Advanced International Studies in Bologna.

Michael Leigh holds a BA in political science from the University of Oxford and a PhD in political science from M.I.T.

ROBERT MANCHIN

Robert Manchin is the Chairman and Managing Director of Gallup Europe, and a professor at the College of Europe in Bruges, Belgium. He is in charge of the Flash Eurobarometer project and is a coordinator of an international consortium studying safety and human security in Europe.

Since 1988, Robert Manchin has worked on various research projects related to the Balkans, including the first empirical surveys ever conducted in Albania, an extended-period heading survey, and media monitoring projects in Bosnia & Herzegovina and elsewhere. In an effort to help bridge cultural and political gaps, as well as to shape efficient partnerships between policy analysts and decision-makers at various levels, Manchin is initiating a new project entitled "The Balkan Monitor" to provide reliable primary information on all the countries and, in particular, the sub-regions of the Balkans. The goal is to provide a better understanding of the micro-economics of firms and the subjective well-being of citizens, as well as their fears and hopes and the mutual appreciation of the nations and minorities in each of the countries.

As a social scientist, Robert Manchin began his career at the Sociological Research Institute, Hungarian Academy of Sciences in 1969. From 1982 to 1986, he was visiting professor at University of Wisconsin-Madison and at Northern Illinois University in the Department of Sociology, where he taught demography and research methods.

He was the founding Director of Gallup Hungary from 1990 to 1993, and was the first Director of the Gallup International Education and Research Centre in the USA. Between 1998 and 2002, as Senior Vice-President of the Gallup Organization, Princeton (USA), he was responsible for Central and Eastern Europe, and for Research and Development projects.

Robert Manchin obtained an MA degree in economics from the Karl Marx University of Economics in Budapest in 1968, and an MA in Sociology from McMaster University, Ontario (Canada) in 1971.

GILES MERRITT

Giles Merritt is the founder and Secretary-General of *Friends of Europe*, the Brussels-based think-tank that focuses on high-level EU policy proposals. A former Brussels correspondent of the *Financial Times*, he is a journalist, author and broadcaster who has specialised in the study and analysis of European public policy issues since 1978.

Friends of Europe is the most innovative of the three main think-tanks in Brussels on reaching public opinion around Europe. It brings EU-related issues to as broad an audience as possible, and in mid-2003 Merritt was anchorman for its week-long 28-nations satellite-linked debate on European reform. "Hearing from Europe" involved partner think-tanks across Europe and was broadcast by 18 national TV channels. It has paved the way for a series of EU-US satellite debates called "Atlantic Rendez-Vous".

Giles Merritt is also the editor of the policy-journal *Europe's World*. Published three times a year, it is the only pan-European publication that offers policy-makers and opinion-formers across Europe a platform for presenting ideas and forging consensus on key issues. It reflects the diversity of national policy debates in EU states, with particular attention being paid to newcomer and candidate countries.

Giles Merritt is the founder and director of SDA (Security and Defence Agenda), Brussels' only regular platform for debating the world's defence and security challenges.

He began his newspaper career in 1968, when he joined the *Financial Times*. From 1972 he was successively FT correspondent in Paris, Dublin, Belfast, and Brussels, until leaving the newspaper in 1983. Since 1984 Giles Merritt has been a columnist for the *International Herald Tribune*, and his articles on the editorial page of the IHT range widely across EU political and economic issues.

As one of the most influential commentators in Brussels on EU issues, he is a pioneer of the public policy debate on Europe's future, both as a journalist and think-tanker.

STJEPAN MESIĆ

Stjepan Mesić was sworn in as President of the Republic of Croatia on 7 February 2000. He subsequently left the party in order to take up this post and was re-elected on 16 January 2005.

He entered the political scene as a member of Parliament in the Socialist Republic of Croatia (Sabor). In the early 1970s he was sentenced to one year in prison for his participation in the movement advocating Croatia's equality within Yugoslavia, the so-called 'Croatian Spring'.

In the early 1990s he entered the HDZ/Croatian Democratic Union. He has been Secretary of the HDZ since 1990 and later became Chairman of its Executive Committee. After the first multi-party free elections he was appointed the first Prime Minister of the Republic of Croatia, serving from May 1990 to August 1990. Pursuant to the resolution of the Parliament of the Republic of Croatia, he became Croatia's member in the Presidency of the Socialist Federal Republic of Yugoslavia, holding the post of the President of the Presidency of the Socialist Federal Republic of Yugoslavia until December 1991.

The independent Croatian state elected him Speaker of the Parliament of the Republic of Croatia in 1992. He remained in office until 1994 when he was removed after leaving the HDZ and founding a new political party – the Independent Croatian Democrats (HND) – due to his dissatisfaction with the overall HDZ policy and particularly the policy towards Bosnia & Herzegovina. In 1997 after a split in the HND party, with a majority of the HND members he joined the Croatian People's Party (HNS), holding the posts of Party Executive Vice-President and Chairman of the HNS municipal organisation in Zagreb.

Stjepan Mesić graduated from the Faculty of Law at the University of Zagreb in 1961.

DORIS PACK

Doris Pack was elected member of the EPP-ED Group in the European Parliament in July 1989. She is the President of “Women in the EPP” and an Executive Member of the EPP.

She has been chairwoman of the Delegation for Relations with South-East Europe since 1994. She is also a substitute in the Committee of Foreign Affairs and the Delegation to the EU-Croatia Joint Parliamentary Committee.

Doris Pack began her political career as a Member of the Bùbingen Council in 1967. In 1974 she became a member of the Saarbrücken Council where she stayed for 2 years. From 1983 until 1985 she worked in the Saarland Ministry of Education and was a Member of the Bundestag from 1974 to 1983 and from 1985 to 1989. She also was a Member of the Parliamentary Assembly of the Council of Europe and of the WEU Assembly from 1981 to 1983, and 1985 to 1989.

She graduated from teaching college in 1965.

NIKOLAOS TZIFAKIS

Nikolaos Tzifakis is Visiting Lecturer of International Relations at the Department of Political Science of the University of Crete, and Research Fellow at the Foundation for Mediterranean Studies. He is also Senior Fellow at the Constantinos Karamanlis Institute for Democracy.

His research interests include contemporary Balkan developments, European external relations, and the theory of international security studies. His recent publications include articles in "Ethnopolitics, Journal of Political and Military Sociology" and "Southeast European Politics", as well as chapter contributions to edited volumes. He is currently co-editing "Human Security in the Balkans", to be published in 2007.

Nikolaos Tzifakis graduated in 1996 from the Department of Political Science and International Studies of Panteion University, Athens. He also holds a PhD from Lancaster University, UK, which he obtained in 2002.

VEBI VELIJA

Vebi Velija is the President of VEVE Group and ALSAT Media Group ALSAT TV. He is also the founder of the companies VeVe, VeVe Food Processing and Mobitel.

He started his business activities in Croatia in 1971. In 1982 he diversified his business activities in Vienna and Zagreb. He has been present in Albania since 1990 and has established businesses in the field of food processing industry, financial services, construction, oil and gas exploration, energy, media and telecommunications (second fixed telephone network operator in Albania).

Velija is a member of the Business Advisory Council of the Stability Pact and the Business Advisory Council of South Eastern Europe Cooperative Initiative. He is also a member of the Business Consultative Council at the Ministry of Economy, and a member of the National Labor Council at the Ministry of Labor and Social Affairs. He is Founder and President of the Union of Investors in Albania, as well as Founder and President of the first private Cultural Institution "VELIJA Foundation" and Co-founder of the monthly Cultural Magazine "Mehr Licht".

He established the first Albanian Satellite RTV channel Alsat. He has also published the two books "Quo Vadis Albania", his perception and vision of the economic recovery programme of Albania, and "Between Economy and Politics", a summary of talks, speeches and manuscripts.

Vebi Velija graduated in 1974 from the University of Economics in Belgrade and Zagreb.

PETER WEILEMANN

Peter Weilemann has been Director of the European Office of the Konrad-Adenauer-Stiftung since June 2003.

He began his career as an Assistant Professor at the Research Institute of Political Science and European Questions at the University of Cologne (1979-1982). Subsequently, he became West European Analyst with IRIS (International Report and Information Systems) in Arlington in Virginia (1982-1983).

From 1983 to 1992, Peter Weilemann was Deputy Director at the Research Institute of the Konrad-Adenauer-Stiftung. He was then appointed Deputy Director at the Department of Political Research of the Konrad-Adenauer-Stiftung, and in 1992 he became Head of Division on International Politics and Economics. In 2000, he was appointed Director for International Cooperation at the Konrad-Adenauer-Stiftung.

He is a Member of the Deutsche Gesellschaft für Auswärtige Politik (German Council on Foreign Relations), the Deutsche Atlantische Gesellschaft (Atlantic Society, German Chapter), the Deutsche Gesellschaft für Politikwissenschaft (German Political Science Association), the Commission on European Politics of the Christian Democratic Union, the Commission on Foreign Security Policy of the Christian Democratic Union as well as the International Institute for Strategic Studies and the Advisory Council of the German Federal Academy for Security Policy. He has produced numerous publications and articles on foreign and national security policy and European integration.

Peter Weilemann holds degrees in political science, economics and history from the Universities of Mainz, Hamburg, Georgetown University (Washington D.C.) and Cologne (Dr.rer.pol.).

ü ***List of participants***

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Albena Arnaudova Communication Adviser	United Nations World Health Organisation (WHO)
Immaculada Aguado Head of Unit for Cooperation with the Balkans	Spanish Agency for International Cooperation (AECI), Spain
Fatih Akçal Redacteur, PESC	Ministère des Affaires Etrangères et Européennes, France
Andrea Albertazzi Assistant, Brussels Office	Confederazione Generale Italiana del Lavoro (CGIL), Italy
Sven Alkalaj Minister of Foreign Affairs	Bosnia and Herzegovina
Mark Almond Lecturer in Modern History	Oriel College, University of Oxford, United Kingdom
Monika Alpoegger Assistant Political Desk Officer	European Commission: Directorate-General for Enlargement
Paul Ames Defence Correspondent	Associated Press
Benedicte Andries Member of Cabinet	Ministry of Foreign Affairs, Belgium
Molnár Anett Representative	TGG & Partners
Sergey Anishchenko Third Secretary	Embassy of the Russian Federation to Belgium
Solvita Apala Second Secretary, Western Balkans	Permanent Representation of Latvia to the EU
Alvise Armellini Journalist	Apcom News Agency
Marit Asmussen Adviser	Confederation of Danish Employers (DA)
Rana Aydin Assistant to Cem Özdemir MEP	European Parliament
Gani Azemi Journalist	QIK Kosova
Pascale Baeriswyl First Secretary	Mission of Switzerland to the EU
Bujar Bala Counsellor	Mission of Albania to the EU
Tony Barber Bureau Chief	<i>Financial Times</i>
Fabienne Barbier Assistant to the Cabinet	Stability Pact for South Eastern Europe
Branko Baričević Ambassador	Mission of Croatia to the EU
Danijela Barišić Head of Press and Information Office	Office of the President of the Republic of Croatia
Eszter Batta	European Parliament

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Lucio Battistotti Head of Unit, ESF Audits	European Commission: Directorate-General for Employment, Social Affairs and Equal Opportunities
Jan Bäverström Information Specialist	European Parliament
Dominique Be Deputy Head of Unit, ESF Coordination	European Commission: Directorate-General for Employment, Social Affairs and Equal Opportunities
Francois Becquart Legal Adviser, Crafts, Small Businesses, Cooperatives and Mutuels	European Commission: Directorate-General for Enterprise and Industry
Dritan Begolli	Mission of Albania to NATO
Mirjana Bekteshi Ph.D Researcher	University of Tirana, Albania
Yvonne Bell EU Bureau Chief	Reuters TV
Carl Bergman Cameraman, Editor	Feature Story News
Bouke Bergsma Correspondent	ANP Press Agency
Alexandre Berlin Honorary Director	European Commission
Ilana Bet-El Op-Ed Editor	European Voice
Rainer Bierwagen Lawyer	Kemmler Rapp Böhlke
Barbara Bizjak Head of Office	SME Union
Ivan Bizjak Director-General	Council of the European Union: Directorate-General for Justice & Home Affairs
Dragan Blagojević Journalist	BETA News Agency
Detlev Boeing Negotiator, Enlargement Strategy Coordination	European Commission: Directorate-General for Enlargement
Ferruccio Bogo Co-Desk responsible for the Stabilisation and Association Agreement, the former Yugoslav Republic of Macedonia Unit	European Commission: Directorate-General for Enlargement
Henri Bohnet Director	Konrad-Adenauer-Stiftung (KAS), Former Yugoslav Republic of Macedonia
Kristien Bonneure Journalist	VRT
Martina Borovac Attaché, Culture	Embassy of Croatia to Belgium

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Valentina Bottega Assistant	Unioncamere Piemonte
Amélie Bottollier-Depois Journalist (EU Enlargement)	Agence France Presse (AFP)
Yiannis Boutselis Information and Communication Officer	European Commission: Directorate-General for Regional Policy
Ingrid Bozin Assistant Working Table I	Stability Pact for South Eastern Europe
Davor Božinović Ambassador	Mission of Croatia to NATO
Albrecht Braun Consultant	NATO Headquarters
Marjana Brne	Council of the European Union
Anica Brooks Assistant to Jelko Kacin MEP	European Parliament
Helmut Brüls Editor in Chief	Agence Europe
David Brunnstrom Reporter	Reuters
Robertas Bruzilas Third Secretary, EU Enlargement, Western Balkans	Permanent Representation of Lithuania to the EU
Petter Bryman Assistant	Swedish Moderate Party
Bernard Bulcke EU Correspondent	De Standaard
Esra Bulut EU Advocacy Manager	International Crisis Group (ICG) Brussels Office
Ernest Bunguri Correspondent	Alsaf
Agne Burbaite Assistant Finance Officer at the Office of the EUSR for Moldova	Council of the European Union
Petr Burianek Advisor to the Deputy Minister	Ministry of Foreign Affairs, Czech Republic
Tamara Buschek Research Assistant	Notre Europe, France
Joseph Buzalka Deputy Head of Mission	Embassy of the Czech Republic to Belgium
Jeton Bytyqi Intern	European Parliament
Naser Cacović Defence Attaché	Embassy of Croatia to Belgium

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Ann Cahill Europe Correspondent	The Irish Examiner, Ireland
Geert Cami Director and Deputy Secretary General	<i>Friends of Europe</i>
Vesna Caminades Director	Province of Bolzano
Dusan Čaplovič Deputy Prime Minister for European Affairs, Human Rights and Knowledge-Based Society	Slovak Republic
Kristofer Carlin Trainee, Kosovo Desk	European Commission: Directorate-General for Enlargement
Alexandra Carreira	Amnesty International EU Liaison Office
Vincent P. Carver First Secretary	Mission of the United States of America to the EU
Claire Castel Information & Communication Officer	European Commission: Directorate-General for Economic and Financial Affairs
Agim Çeku Prime Minister	Kosovo (under United Nations Security Council Resolution 1244)
Franz Cermak Deputy Head of Unit, Policy Coordination and International Coordination Officer and Negotiator	European Commission: Directorate-General for Enlargement
Marc Champion Deputy Bureau Chief	The Wall Street Journal Europe
Barbara Chiappini Deputy Director	Italian Trade Commission (ICE)
Vladimir Chizhov Ambassador	Mission of the Russian Federation to the EU
Dusan Chrenek Head of Unit, Enlargement	European Commission: Directorate-General for Agriculture and Rural Development
Julie Christoffersen	European Commission: Directorate-General for Enlargement
Branka Cicak Policy & Networking Assistant	The European Volunteer Centre (CEV)
Cristina Cirlig Assistant to Adrian Severin MEP	European Parliament
Elena-Mihaela Ciudin Policy Coordinator, Western Balkans	European Commission: Directorate-General for Trade
Kristof Clerix Journalist	MO
Giovanni Colombo Project Manager	<i>Friends of Europe</i>

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Richard Condon Head of Unit, Control of VAT and GNP-based resources and ACOR secretariat	European Commission: Directorate-General for Budget
Lorne Cook Defence Correspondent	Agence France Presse (AFP)
Naim Cope First Secretary, Economic and Financial Affairs	Mission of Albania to the EU
Romuald Cousot Researcher	Institut des Hautes Etudes Européennes de Strasbourg, France
Robert Cox Trustee	<i>Friends of Europe</i>
Rosselia Cravetto Junior Officer	Unioncamere Piemonte
Elaine Cruikshanks CEO and Chairman Western Continental Europe	Hill & Knowlton International Belgium
Vlatko Cvrtila Presidential Adviser for Military Affairs	Office of the President of the Republic of Croatia
Venzislava Dacheva State Expert, Enterprise Policy Directorate	Ministry of Economy and Energy, Bulgaria
Sophie Dagand Programme Associate	International Security Information Service Europe (ISIS Europe)
Niels Dahlmann Honorary Consul	Consulate of the Republic of Latvia
David Daly Head of Unit, Croatia	European Commission: Directorate-General for Enlargement
Aleksandar Damjanac Second Secretary	Mission of Bosnia and Herzegovina to the EU
Daniël Danhieux Counsellor	Delegation of Belgium to NATO
Michael W. David Vice President, International Business Development	Cubic Corporation
Martin Dawson Internal Market Desk, The Former Yugoslav Republic of Macedonia Unit	European Commission: Directorate-General for Enlargement
Vanessa De Froidcourt Stagiaire	European Commission: Directorate-General for Enlargement
Fabrice De Kerchove Project Manager	Roi Baudouin Foundation
Stojan De Prato Senior Correspondent on EU Affairs	Vecernji list
Jean De Ruyt Ambassador	Permanent Representation of Belgium to the EU
Muaz Dedajic First Counsellor	Mission of Bosnia and Herzegovina to the EU

LIST OF PARTICIPANTS

Name/Position

Company/Organisation

Sokol Dedja Second Secretary	Mission of Albania to the EU
Carla Del Ponte Chief Prosecutor	International Criminal Tribunal for the former Yugoslavia (ICTY), The Netherlands
Alain Déléroz Vice President, Europe	International Crisis Group (ICG) Brussels Office
Martin Demirovski Political Adviser to Els de Groen MEP	European Parliament
Kálmán Dezséri Senior Research Fellow	Institute for World Economics of the Hungarian Academy of Sciences, Hungary
Fabrizio Di Michele Cousellor, COWEB	Permanent Representation of Italy to the EU
Marilena Di Stasi Member of Cabinet	Ministry of Foreign Affairs, Belgium
Katia Didaoui Policy Analyst - New Enlargements	Confrontations Europe
Boris Divjak Chairman of the Board of Directors	Transparency International Bosnia and Herzegovina
Anica Djamic Advisor for European Integration	Office of the President of the Republic of Croatia
Božidar Đelić Deputy Prime Minister	Republic of Serbia
Gordana Đurović Deputy Prime Minister for European Integration	Republic of Montenegro
Urška Dolinsek Translator	Council of the European Union
Lance Domm Second Secretary, Western Balkans & Civilian ESDP Operations	Permanent Representation of the United Kingdom to the EU
Rory Domm Administrator, Transatlantic Relations	Council of the European Union: Directorate-General for External and Politico-Military Affairs
Olivera Dražić Adviser, European Government Affairs	BP Europe
Gilbert Dubois Head of Unit, OSCE and Council of Europe	European Commission: Directorate-General for External Relations
Zuzana Dutkova Spokesperson	Permanent Representation of the Slovak Republic to the EU
William Echikson Correspondent	Breakingviews
Rebekka Edelmann Financial Assistance Desk Officer, Bosnia & Herzegovina	European Commission: Directorate-General for Enlargement

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Llewellyn Edwards Head of Political Section, Delegation of the European Commission to Iraq	European Commission: Directorate-General for External Relations
Barbara Einhäuser Assistant to the Director	Konrad-Adenauer-Stiftung (KAS) Brussels Office
Dino Elezovic Head of Office	Sarajevo Canton Representation Office
Constantinos Eliades Ambassador	Embassy of Cyprus to Belgium
Nina Elzer Consultant	Institute for Organisational Communication (IFOK)
Torsten Ewerbeck Vice President	KfW Bankengruppe Liaison Office to the EU
Tanja Fajon Europe Correspondent	RTV Slovenia
Gerardo Fernandez-Gavilanes	Permanent Representation of Spain to the EU
Roberto Ferrigno Director CSR	Weber Shandwick Worldwide
Maria Laura Franciosi Correspondent	Il Sole 24 Ore del Lunedì, Italy
Hillen Francke Trainee	Kreab Consultants
Sabine Freizer Europe Program Director	International Crisis Group (ICG) Brussels Office
Ester Fülekyova Stagiaire	European Commission
Petra Furdek Assistant Chief of the Presidential Protocol	Office of the President of the Republic of Croatia
Nathalie Furrer Director	<i>Friends of Europe</i>
Sandra Gaisch Public Affairs Specialist	Novartis European Affairs
Kurt Gaissert Advisor for Regional Cooperation	Representation to the EU of the Land Baden- Württemberg
Dusan Gajic Chief editor	SEETV
Madeline Garlick Senior EU Affairs Officer	United Nations High Commissioner for Refugees (UNHCR) Regional Office in Brussels
Michel Gaudin Le Prefet de Police	Ministère de l'Intérieur, de l'Outre-Mer et des Collectivités Territoriales, France
Fazilov Gayrat First Secretary	Embassy of Uzbekistan to Belgium

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Arben Gazioni Counsellor	Mission of Albania to NATO
Lukas Gehrke Head of Office	International Centre for Migration Policy Development (ICMPD)
Berry Gelder President	Interpartners Communications
Alina Georgescu Assistant to Adrian Severin MEP	European Parliament
Adrian Georgies Account Executive	GPlus Europe
Doretta Ghinzelli International Relations Officer, Enlargement	European Commission: Directorate-General for Agriculture and Rural Development
Eranda Gjomena PhD Researcher	Università Degli Studi di Trento, Italy
Viron Gjymshana Journalist	Deutsche Welle Albanian Service
Tamara Glišić Adviser for Public Relations	Office of the Deputy Prime Minister, Republic of Serbia
Justyna Glodowska Desk Officer, Enlargement	European Commission: Directorate-General for Internal Market & Services
Marcin Gluchowski Second Secretary	Permanent Representation of Poland to the EU
Ken Godfrey CFSP Assistant	Amnesty International EU Liaison Office
Renata Goldirova	EU Observer
Silvio Gonzato Administrator	European Parliament
Masa Grabnar Lampret Project Associate	APCO Worldwide
Peter Grasmann Head of Unit, Economic Affairs within the Candidate Countries & Economic Policy Related to Enlargement	European Commission: Directorate-General for Economic and Financial Affairs
Elisa Grazzi Assistant to Sepp Kusstatscher MEP	European Parliament
Boris Grigić Ambassador	Embassy of Croatia to Belgium
Maris Grinvalds	European Parliament
Eva Gross Senior Research Fellow	Institute for European Studies (IES) Vrije Universiteit Brussel
Jan H. Guettler Director	Cullen International

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Thomas Gutschker Foreign Affairs Editor	Rheinischer Merkur, Germany
Maurice Guyader Public Relations Officer, Information & Communication	European Commission: Directorate-General for Enlargement
Venera Hajrullahu Executive Director	Kosovar Civil Society Foundation, Kosovo (under United Nations Security Council Resolution 1244)
Mimoza Halimi Ambassador	Mission of Albania to the EU
Ariel Halimi Minister Counsellor	Mission of Albania to NATO
Michail Hamntan Doctoral Candidate	Université Libre de Bruxelles (ULB)
Borko Handjiski Economist	The World Bank - Brussels, Regional Office Joint Office for South East Europe
Julian Hartland-Swann Director	Thai-Europe Business Link
Edith Harxhi Deputy Minister of Foreign Affairs	Albania
Thoma Haxhi Minister Counsellor	Embassy of Albania to Belgium
Ari Heikkinen Ambassador	Ministry of Foreign Affairs, Finland
Mall Hellam Executive Director	Open Estonia Foundation, Estonia
Eduard Raul Hellvig MEP Member	European Parliament: Committee on International Trade
Bernd Hemingway Regional Representative	International Organisation for Migration (IOM) Regional Liaison & Coordination office to the EU
Catherina Henriksson Political Adviser	Swedish Moderate Party
Harald Hirschhofer Resident Representative	International Monetary Fund (IMF) Representation in Serbia
Ardriana Hobdari First Secretary	Mission of Albania to the EU
Pavel Holik Director-General for EU affairs	Office of the Prime Minister, Slovak Republic
Kate Holman Freelance Journalist	
Stefan Hostettler Correspondent	Tages-Anzeiger
Johannes Houwink ten Cate Chair Holocaust and Genocide Studies	University of Amsterdam, The Netherlands

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Adela Hradilova Project Manager	European Commission: Directorate-General for Justice, Freedom and Security
Amela Hubić Research Fellow	Université Libre de Bruxelles (ULB)
Truus Huisman Director, European External Affairs	Unilever European External Affairs
Kirsten Hungermann Director	German Office for Foreign Trade (BFAI)
Iakovos Iakovidis Second Secretary	Permanent Representation of Greece to the EU
Verica Ignjatović Adviser	Mission of the Republic of Serbia to the EU
Dimitris Iliopoulos Deputy Permanent Representative	Permanent Representation of Greece to the EU
Dušan Institoris Interpreter	Office of the Deputy Prime Minister, Slovak Republic
Constantin Ionita Minister Counsellor	Delegation of Romania to NATO
Stephan Israel Correspondent in Brussels	NZZ am Sonntag
Dilek Istar Ates Advisor	Turkish Industrialists' and Businessmen's Association (TUSIAD)
Zeljko Ivancevic Director	Foundation for Economic Interests Promotion
Bakir Izetbegović Member	Parliamentary Assembly of Bosnia and Herzegovina
Pal Jacob Jacobsen Director	One Market
Roman Jakič Secretary-General	Liberalna Demokracija Slovenije, Slovenia
Davor Jančić Ph.D Researcher in European Constitutional Law	University of Utrecht, The Netherlands
Dorian Jano Ph.D Student	University of Milan, Italy
Eppo Jansen Member	Advisory Council on International Affairs, The Netherlands
Bidzina Javakhishvili Counsellor	Embassy of Georgia to Belgium
Sanja Jecmenica Second Secretary	Mission of Croatia to the EU
Timo Jetsu Administrator	European Commission:

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Ion Jinga Ambassador	Embassy of Romania to Belgium
Mark John Senior Correspondent, EU and NATO	Reuters
Natasa Jokić Brussels Correspondent	National Radio and Television of the Republic of Serbia (RTRS), Bosnia and Herzegovina
Jean-Pierre Jouyet Secrétaire d'Etat aux Affaires Européennes	Ministère des Affaires Etrangères et Européennes, France
Slobodanka Jovanovaska Correspondent	Westdeutsche Allgemeine Zeitung (WAZ)
Miroslav Jovanović Defence Attaché	Embassy of the Republic of Serbia to Belgium
Tim Judah Correspondent	The Economist, United Kingdom
Krzys Jurek Head of South East Europe & CIS Markets	IBF International Consulting
Lada Jurica Croatian Press Officer	European People's Party (EPP)
Katarina Jurisova Permanent Representative for WG COWEB	Permanent Representation of the Slovak Republic to the EU
Jelko Kacin MEP Member	European Parliament: Committee on Foreign Affairs
Elsa Kajo Collaborator	European Training and Studies Group
Milena Kajzer First Counsellor	Ministry of Foreign Affairs, Slovenia
Plator Kalakulla Minister Counsellor	Mission of Albania to NATO
Nils Ragnar Kamsvåg Deputy Director-General, Section for Western Balkan Affairs	Ministry of Foreign Affairs, Norway
Kalle Kankaanpää First Secretary	Permanent Representation of Finland to the EU
Myriam Karama Stagiaire, Service de Presse	Permanent Representation of France to the EU
Adna Karamelic Program Associate	Open Society Institute Washington D.C., United States
Maja Karas	European Commission: Directorate-General for Enterprise and Industry
Tõnu Karu Head of Office	Representation of Tallinn to the EU
Velibor Kastratović Student	Vesalius College
Olga Kavran Spokesperson	International Criminal Tribunal for the former Yugoslavia (ICTY), The Netherlands

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Giles Keane Senior Consultant	Hill & Knowlton International Belgium
Willy Kempel Minister, Head of Unit, Interior	Permanent Representation of Austria to the EU
Evgeni Zahariev Kirilov MEP Vice Chairman	European : Committee on Regional Development
Lisbeth Kirk Journalist	EU Observer
Srd Kišević Secretary-General	European Liberal Youth (LYMEC)
Andreas Kleiser Director for Policy and Cooperation	International Commission on Missing Persons (ICMP), Switzerland
Ana Knez Head of Section	Ministry of the Sea, Tourism, Transport and Development, Croatia
Darja Kocbek Journalist	Vecer
Anita Kocić	European Parliament
Marina Konovalova European Affairs Officer	United Nations High Commissioner for Refugees (UNHCR) Regional Office in Brussels
Guusje Korthals Altes Senior Policy Adviser	Ministry of Foreign Affairs, The Netherlands
Erich Korzinek Head of Office	Representation of Steiermark to the EU
Ruth Kosmin Team Leader of European Economics	HM Treasury, United Kingdom
Petar Kraljević First Secretary	Mission of Bosnia and Herzegovina to the EU
Suzana Krasniqi Office Coordinator	Office of the Prime Minister, Kosovo (under United Nations Security Council Resolution 1244)
Olsi Kristo First Secretary	Mission of Albania to the EU
Lucia Kronsteiner First Secretary	Permanent Representation of Austria to the EU
Johanna Krüger Second Secretary	Mission of Canada to the EU
Lucia Kubosova Journalist Employment & Social affairs	EU Observer
Dita Kudelova International Relations Officer, Albania / Bosnia & Herzegovina Unit	European Commission: Directorate-General for Enlargement

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Artur Kuko Ambassador	Mission of Albania to NATO
Željko Kuprešak State Secretary for Organisation, Development & Management	Ministry of Foreign Affairs and European Integration, Croatia
Vadim Igorevich Kuznetsov Deputy Head of Mission	OSCE Mission to Bosnia-Herzegovina, Bosnia and Herzegovina
Stylianos Kymparidis Senior Director	Neochimiki Group, Greece
Jonathan Lacote Conseiller technique chargé des relations extérieures et de la coopération franco-allemande	Ministère des Affaires Etrangères et Européennes, France
Joost Legendijk MEP Member	European Parliament: Committee on Foreign Affairs
Thomas Lambert Deputy Head of Cabinet	Ministry of Foreign Affairs, Belgium
Olivier Lambinet Lawyer	United Nations Mission in Kosovo
Christophe Lamfalussy Journaliste, Politique extérieure	La Libre Belgique
Dirk Lange Head of Unit, Albania, Bosnia & Herzegovina	European Commission: Directorate-General for Enlargement
Lars Larsson Brussels Correspondent	Swedish News Agency (TT) International Press Centre - Résidence Palace
Alen Legović Journalist	Deutsche Welle
Stefan Lehne Director, Western Balkans region, Eastern Europe and Central Asia	Council of the European Union: Directorate General for External and Politico-Military Affairs
Michael Leigh Director-General	European Commission: Directorate General for Enlargement
Ivan Leković Chief of Cabinet	Office of the President, Montenegro
Christian Levieux Cameraman	Reuters
Kevin Leydon Brussels Representative	Institute for European Affairs (IEA)
Li Li Correspondent	Guangming Daily
Dimitar Lilov Second Secretary	Embassy of Bulgaria to Belgium
Gjoke Lleshi	Mission of Albania to NATO
Yves Logghe Photographer	Associated Press

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Patrick Lopez-Terres Chief of Investigations	International Criminal Tribunal for the former Yugoslavia (ICTY), The Netherlands
Emilio Lorenzo Serra Advisor, European Affairs Division	Ministry of Foreign Affairs, Spain
Drago Lovrić Military Representative	Mission of Croatia to NATO
Filip Lugović Journalist	EU Observer
Nikola Lukić Minister Counsellor, Political Affairs & Press Relations	Mission of the Republic of Serbia to the EU
Haris Lukovac Chargé d'Affaires a.i.	Mission of Bosnia and Herzegovina to the EU
Arminas Lydeka Chairman, Committee on Human Rights	Committee on Foreign Affairs, National Parliament, Lithuania
Gjovalin Macaj Academic Assistant	Vrije Universiteit Brussel (VUB)
Srdjan Majstorović Deputy Head, Office for EU Integration	Government of the Republic of Serbia
Marko Makovec National Delegate COWEB	Permanent Representation of the Republic of Slovenia to the EU
Vladimir Marić First Secretary	Mission of the Republic of Serbia to the EU
Sanja Malnar First Secretary	Mission of Croatia to the EU
Robert Manchin Chairman and Managing Director	Gallup Europe
Naim Mandri Counsellor	Embassy of Albania to Belgium
Vlatka Marcan MA Student	Katholieke Universiteit Leuven (KUL) Centre for European Studies
Clemens Marcelis Parliamentary Assistant to Patrick Gaubert MEP	European Parliament
Marco Margheri Director	Edison EU Liaison Office
Dorothee Marotine Program Associate	International Center for Transitional Justice (ICTJ)
Benjamin Marteau	European Parliament
Marija Martić Project Manager	European Consultants Organisation (ECO)
Dragica Martinović Director	Croatian Chamber of Economy, Brussels Office

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Virginia Mayo Photographer	Associated Press
Grazia Mazza M.A. Student	Faculty of Political Science, University of Bologna, Italy
Sabina Mazzi-Zissis Principal Administrator	European Parliament
Danijel Medan Third Secretary, Political Affairs	Mission of Croatia to the EU
Claire Medina Policy Specialist	United Nations Development Programme (UNDP) Liaison Office to the EU
Gerry Meeuwssen Managing Editor	Knack Magazine
Michael Merker Policy Officer, Fight Against Economic, Financial and Cyber Crime	European Commission: Directorate-General for Justice, Freedom and Security
Giles Merritt Secretary-General	<i>Friends of Europe</i>
Ender Mersin Advisor	Turkish Industrialists' and Businessmen's Association (TUSIAD)
Stjepan Mesić President	Republic of Croatia
Thomas Miglierina Correspondent	Radio Svizzera
Nada Mihajlović Advisor to the Deputy Prime Minister	Montenegro
Slavica Milačić Ambassador	Mission of the Republic of Montenegro to the EU
Ksenija Milivojević Adviser to the Deputy Prime Minister	Office of the Deputy Prime Minister, Republic of Serbia
Branislav Milinković Ambassador, Special Envoy to NATO	Mission of the Republic of Serbia to the EU
Gordan Milošević Advisor to the Prime Minister	Republic of Srpska, Office of the Prime Minister, Bosnia and Herzegovina
Claude Misson Director-General	EGMONT, The Royal Institute for International Relations
Eric Molson Team Leader	Capmex, Austria
Letizia Montecalvo Head of Office	Consulmarc Sviluppo Bruxelles
Michael Morass Deputy Head of Unit, International Affairs & Enlargement	European Commission: Directorate-General for Employment, Social Affairs and Equal Opportunities
Michael Moravec Correspondent	Der Standard

LIST OF PARTICIPANTS

Name/Position

Company/Organisation

Els Mortier Policy Officer, Equality Between Women and Men	European Commission: Directorate-General for Employment, Social Affairs and Equal Opportunities
Viktor Mizo Director	Invest Macedonia, Former Yugoslav Republic of Macedonia
Edward Moxon-Browne Director	Centre for European Studies, Ireland
Albert Mullai	Mission of Albania to NATO
Jan Mus Referent	Office of the Committee for European Integration (UKIE), Ministry of Foreign Affairs, Poland
Gertrud Nagyidai Assistant to György Schöpflin MEP	European Parliament
Franz Nauschnigg Head of Division	Austrian National Bank, Austria
Cristian Negrila Counsellor	Permanent Representation of Romania to the EU
Iлона Negro Policy Officer	European Commission: Directorate-General for Employment, Social Affairs and Equal Opportunities
James Neuger Bureau Chief	Bloomberg News
Gerd Niewerth Correspondent	Westdeutsche Allgemeine Zeitung (WAZ)
Roksanda Ninčić Ambassador	Mission of the Republic of Serbia to the EU
Christos Nounis Financial Advisor, Counsellor to the Secretary- General	Ministry of National Economy and Finance, Greece
Gergana Noutcheva Assistant Professor	University of Maastricht, The Netherlands
Irina Novakova EU Correspondent	Capital Weekly
Robin Oakley European Political Editor	CNN Europe, United Kingdom
Jasna Ognjanovac Deputy Head of the Mission, Plenipotentiary Minister	Mission of Croatia to the EU
Christian Olimid Deputy PSC, Counsellor	Permanent Representation of Romania to the EU
Fred Olthof Political Advisor	Permanent Representation of the Netherlands to the EU
Benjamin Oppermann Assistant to Rumiana Jeleva MEP	European Parliament

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Sandra Oskorus Project Manager	East West Consulting
Doris Pack MEP Chairwoman	European Parliament: Delegation for relations with the countries of south-east Europe
Romana Palcic Head of Department for European Integration and Transport Policy	Ministry of the Sea, Tourism, Transport and Development, Croatia
Lizabeta Paloka MA Student	Katholieke Universiteit Leuven (KUL) Centre for European Studies
Augustin Palokaj Correspondent	Koha Ditore
Marie Panayotopoulos-Cassiotou MEP Member	European Parliament: Committee on Women's Rights and Equal Opportunities
Andrey Panyukhov Counsellor	Mission of the Russian Federation to the EU
Miroslav Papa First Secretary	Mission of Croatia to the EU
Konstantinos Papathanasiou President of Accounting Standards Committee, Vice President of Accounting & Auditing Oversight Board	Ministry of National Economy and Finance, Greece
Konstantinos Pappas Press Counselor	Embassy of Greece to Belgium
Genc Pecani Minister Counsellor	Mission of Albania to the EU
Dorin Pereu Energy Consultant	Louys Consulting
Saša Perković National Security Adviser to the President	Office of the President of the Republic of Croatia
Ivana Petričević Assistant to MEP Bozkurt	European Parliament
Michaela Petz-Michez Director	Land Salzburg Liaison Office to the EU
Sanjin Plakalo Researcher, Working Table I	Stability Pact for South Eastern Europe
Patricia Pommerell Secrétaire de Légation	Permanent Representation of Luxembourg to the EU
Zoran Popov First Secretary	Mission of the Former Yugoslav Republic of Macedonia to the EU
Jasmina Popović Journalist	Vecernji list, Croatia
Marija Popović Policy Officer, Innovation Policy Development	European Commission: Directorate-General for Enterprise and Industry

LIST OF PARTICIPANTS

Name/Position

Company/Organisation

Nina-Maria Potts Europe Correspondent TV	Feature Story News, Brussels
Ana Pravica Head of Office	Regional Development Agency of Slavonia and Baranja
Eva Pretscher Head of Office	City of Vienna Liaison Office
Veronika Prossliner Stagiaire	European Parliament
Frans Karl Pruesser Programme Director	Erste Stiftung, Austria
Sylvester Przybyla Senior Expert, Department of International Security Policy	Ministry of Defence, Poland
Goran Radman Chairman	Microsoft South East Europe, Croatia
Dubravko Radošević Economic Affairs Adviser to the President	Office of the President of the Republic of Croatia
Nikola Radovanović Ambassador	Embassy of Bosnia and Herzegovina to Belgium and to NATO
Alessandro Rainoldi Deputy Head of Unit, Italy, Malta	European Commission: Directorate-General for Regional Policy
Michael Raith Officer, Situation Centre	North Atlantic Treaty Organisation (NATO)
Dejan Ralević First Secretary for Economic Affairs	Mission of the Republic of Serbia to the EU
Nikolas Rajković Researcher	European University Institute, Italy
Maximilian Rech M.A. Student	University of Maastricht, The Netherlands
Sheila Redzepi Manager	Weber Shandwick Worldwide
Olli Rehn Commissioner for Enlargement	European Commission
Blerimh Reka Ambassador	Mission of the Former Yugoslav Republic of Macedonia to the EU
Aurélien Renard Director of Marketing	Gallup Europe
Irina Reyes Operational Initiator	European Commission: Directorate-General for Justice, Freedom and Security
Mirjam Rinderer Attaché, Education	Permanent Representation of Austria to the EU
Dominic Robinson Account Executive	Hill & Knowlton International Belgium

LIST OF PARTICIPANTS

Name/Position

Company/Organisation

Steve Rogers Project Manager, Competitiveness Aspects of the ICT Sector in Europe	European Commission: Directorate-General for Enterprise and Industry
Ekkehard Rohrer Correspondent "News aus Brüssel"	Hanns-Seidel-Stiftung
Leonidas Rokanas Minister Plenipotentiary, Head of Enlargement and External Relations Section	Permanent Representation of Greece to the EU
Jonas Rolett Regional Director	Open Society Institute Washington D.C., United States
Daniel Rosario Correspondent	Espresso
Louise Rowntree Account Manager	Hill & Knowlton International Belgium
Georg Rozinsky Vice President Regional Project Development	Siemens European Union Affairs
Berat Rukiqi Coordinator of Office for EU Integration	Kosovo Chamber of Commerce, Kosovo (under United Nations Security Council Resolution 1244)
Frédérique Rychener Principal Administrator, International Affairs, Enlargement	European Commission: Directorate-General for Employment, Social Affairs and Equal Opportunities
Ines Sabalić	Slobodna Dalmacija, Croatia
Sanja Sahinović MA Student	Katholieke Universiteit Leuven (KUL) Centre for European Studies
Jerzy Samborski Director	European Enterprise Institute (EEI)
Claire San Filippo CFSP Assistant	Amnesty International EU Liaison Office
Timothee Sautter Consultant	European Public Policy Advisers (EPPA)
Barbara Schäder Editor	Associated Press
Christoph Schiltz Senior EU Correspondent	Die Welt
Giselbert Schmidburg President of the "Neighbourhood" Commission	European League for Economic Cooperation (ELEC)
Patrick Schnabel Sondervikar	Evangelische Kirche in Deutschland (EKD)
Martin Schroeder Business Assistant	EU Select
Evelina Schulz Assistant to Vural Oeger MEP	European Parliament

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Julia Schweiger Policy Officer	European Commission: Directorate-General for Employment, Social Affairs and Equal Opportunities
Damijan Sedar First Secretary	Permanent Representation of the Republic of Slovenia to the EU
Sabine Seeger Brussels Correspondent	Südwest Press, Neue Pressegesellschaft, Germany
Maroš Šefcovič Ambassador	Permanent Representation of the Slovak Republic to the EU
Radu Serban Minister Counsellor	Embassy of Romania to Belgium
Alain Servantie Advisor - Interinstitutional Relations	European Commission: Directorate-General for Enlargement
Elhami Shaqiri Europe Program Assistant	International Crisis Group (ICG) Brussels Office
Seemab Sheikh Official Western Balkans	Permanent Representation of Denmark to the EU
Kathryn Sheridan Consultant	Cambre Associates
Xiaoying Shi Second Secretary	Mission of China to the EU
Stefan Simosas Political Desk Officer, Albania / Bosnia & Herzegovina Unit	European Commission: Directorate-General for Enlargement
Tejinder (Tito) Singh Journalist	New Europe
Khaldoun Sinno Policy Co-ordinator, International Relations Desk Officer, Kosovo Issues Unit	European Commission: Directorate-General for Enlargement
Roberto Soravilla Fernandez Party Speaker	Mixt Committee for the European Union, Congreso de los Diputados, Spain
Leo H.A. Spaans Resident Director	National Democratic Institute for International Affairs (NDI Brussels)
Fabio Spadi Administrator	Council of the European Union General Secretariat of the Council
Milan Spiridonovski Minister Plenipotentiary	Mission of the Former Yugoslav Republic of Macedonia to the EU
Danijela Srbić Policy Officer	International Centre for Migration Policy Development (ICMPD)
Aleksandra Sredojević M.A. Student	Université Libre de Bruxelles (ULB) Institut d'Etudes Européennes (IEE)
Piet Steel Vice President European Affairs	Toyota Motor Europe
Edward Steen Opinion Page Editor	European Voice

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Luciano Stella Adviser	European Parliament
Franjo Stiblar University Professor, School of Law	University of Ljubljana, Slovenia
Harald Stieber Economic and Financial Desk Officer Kosovo	European Commission: Directorate-General for Economic and Financial Affairs
Lada Stipičić-Niseteo Correspondent	Privredni Vjesnik, Croatia
Peter Strempel Consultant	Gellis Communications
Fred Stroobants Journalist	VPRO-Radio (Public Radio), The Netherlands
Alexander Stummvoll Stagiaire	European Commission: Cabinet of President Barroso
Alexandre Stutzmann Diplomatic Advisor to the President	European Parliament President's Office
Andriana Sukova Member of Cabinet	European Commission: Cabinet of EU Commissioner for Consumer Protection Meglena Kuneva
Lorena Sverko Head of Office	Representation of the Region of Istria
Frederick Swinnen Special Adviser to the Chief Prosecutor	International Criminal Tribunal for the former Yugoslavia (ICTY), The Netherlands
Marcela Szymanski Senior Consultant	Kreab Consultants
Lieven Tack Advisor EU Affairs	Cabinet of the Minister for Administration Affairs, Foreign Policy, Media and Tourism, Belgium
Edyta Tarczynska Adviser EPP-ED Group	European People's Party (EPP)
Aleksandar Tasić Chargé d'Affaires	Embassy of the Republic of Serbia to Belgium
Paul Taylor European Affairs Editor	Reuters
Verena Taylor Director	Council of Europe, Liaison Office to the EU
Kenny Taylor Third Secretary, Political	Embassy of the United Kingdom to Belgium
Edward Tersmette Project Manager, International Affairs	European Commission: Directorate-General for Enterprise and Industry
Hendrik Theunissen Adviser	Cabinet of the Minister for Administration Affairs, Foreign Policy, Media and Tourism, Belgium
Vibeke Thomsen Programme Assistant	Independent Diplomat

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Harri Tiido Undersecretary for Political Affairs	Ministry of Foreign Affairs, Estonia
Natalie Todd Managing Director	Ogilvy Public Relations Worldwide
Helene Tofte Consultant	The Brussels Office
Vera Tomasek Journalist	Croatian Radio
Aleksandra Tomasić	European Commission: Directorate-General for Enlargement
Lidija Topic	
Mladen Tosić Researcher	Centre of International Studies, University of Cambridge, United Kingdom
Catherine Triomphe Deputy Bureau Chief	Agence France Presse (AFP)
Vesna Trnokop Vice President, Economic and EU Affairs, European Integration	Croatian Chamber of Economy, Croatia
Wanda Troszczyńska-van Genderen Researcher, Western Balkans	Human Rights Watch, Belgium
Elli Tsiligianni Consultant	Interel European Public Relations and Public Affairs
Arian Turhani Manager, EU International Activities	Unisys
Emrush Ujkani Senior Officer for EU Affairs	Agency for European Integration, Kosovo (under United Nations Security Council Resolution 1244)
Viktor Ula Political Adviser to the Prime Minister	Office of the Prime Minister, Kosovo (under United Nations Security Council Resolution 1244)
Donatas Vainalavičius Third Secretary	Delegation of Lithuania to NATO
Thomas Van Tichelen Consultant	Franciscan Center
Roger Vancampenhout Former EC Official	
Robert Vandenplas Managing Director	Belgoprocess
Geert Vandenwijngaert Photographer	Associated Press
Francesca Varasano Assistant, Capacity-Building and Benchmarking Department	European Foundation Centre (EFC)
Gjon Varfi	Mission of Albania to NATO

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Ismail Varoshi General Director	Albisna, Albania
Magdalini Varoucha Press Attaché	Permanent Representation of Greece to the EU
Dessislava Vassileva Trainee	European Commission: Directorate-General for Budget
Patrick Vastenaekels International Director	Mostra Communication
Sergio Vecchi External Collaborator	Institute Studies and Documentation Eastern Europe (ISDEE)
Vebi Velija Founder and President	VEVE Group, Former Yugoslav Republic of Macedonia
Giulio Venneri Ph.D Researcher	Università degli Studi di Trento Scuola Studi Internazionali, Italy
Jan Vermeulen Cameraman	Reuters
Nathalie Verschelde Desk Officer, Territorial Co-operation	European Commission: Directorate-General for Regional Policy
Anna Vezyroglou Programme Manager	European Commission: Directorate-General for Enlargement
Per Vinther Vice President	Association of the Local Democracy Agencies, Italy
Fotios Vlachos Operations Director	European Perspective Hellenic, Greece
Gaspar Vlahakis First Secretary	Permanent Representation of Greece to the EU
Natko Vlahović EU Affairs Adviser	Croatian Chamber of Crafts (HOK)
Toby Vogel Reporter	European Voice
Aline Von der Ahé Assistant	Permanent Representation of Austria to the EU
Julius Von Freytag-Loringhoven Advisor European Government Affairs	BP Europe
Ann Isabelle Von Lingen Policy Officer	Open Society Institute (OSI) - Brussels
Sabine Von Zanthier Director	Evangelische Kirche in Deutschland (EKD)
Jacques Vonthron Head of Unit, External Policies	European Commission: Directorate-General for Budget
Elitsa Vucheva Journalist	EU Observer
Milos Vukašinović Minister-Counsellor	Mission of Bosnia and Herzegovina to the EU

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Lars Wahlund Director, Deputy Head of Division	Ministry of Foreign Affairs, Sweden
Eric Walravens Journalist	Belgian News Agency (BELGA)
Wiebke Warneck Researcher	European Trade Union Institute for Research, Education and Health & Safety (ETUI-REHS)
Peter Waumans Chief Executive Officer	European Law Madrix (ELM)
Peter Weilemann Director of the European Office	Konrad-Adenauer-Stiftung (KAS) Brussels Office
Nicholas Whyte Head of Brussels Office	Independent Diplomat
Peter Winkler Brussels Correspondent	Neue Zürcher Zeitung
Meike Wolf Legal Officer, Notification of Technical Regulations	European Commission: Directorate-General for Enterprise and Industry
Walter Wolf Policy Officer - Social Inclusion	European Commission: Directorate-General for Employment, Social Affairs and Equal Opportunities
Wolfgang Wosolsobe Austrian Military Representative to EUMC and EAPMC	Delegation of Austria to NATO Manfred Werner Building - NATO HQ - VA 349
Eddie Wright Business Development Officer	Mostra Communication
Li Yi Second Secretary	Mission of China to the EU
Cedomir Yukić Vice-President	Chamber of Commerce and Industry, Serbia
Arian Zaimi Military Representative	Mission of Albania to NATO
Tanja Žakula Interpreter	Office of the President of the Republic of Croatia
Ivana Zerec-Kontić Third Secretary	Embassy of Croatia to Belgium
Eleni Zerzelidou Student	Université Libre de Bruxelles (ULB)
Kreshnik Zhega Assistant to Doris Pack MEP	European Parliament
Adriano Zilhao Head of Unit, Strategic Planning, Internal Control & Information Technology	European Commission: Directorate-General for Enlargement
Dinka Zivalj Spokesperson	OSCE Mission to Serbia, Serbia

LIST OF PARTICIPANTS

Name/Position

Company/Organisation

Franc Zlahtic
Undersecretary

Ministry of the Economy,
Slovenia

Jelena Ždrale
Head of Cabinet

Office of the Deputy Prime Minister,
Republic of Serbia

Gordana Zrnić
Director

Chamber of Commerce and Industry of Serbia
Brussels Office

Sabine Zwaenepoel
Member of Cabinet, Justice, Freedom and
Security Affairs, Public Health, Food Safety,
Environment & Climate Change

European Commission:
Cabinet of EU Commissioner for Consumer
Protection Meglena Kuneva

Erisa Zykaj
Correspondent

Top Channel, Albanian TV,
Albania

ü Friends of Europe Membership

**Friends of Europe membership:
An excellent opportunity for you and your organisation**

Friends of Europe (FoE) is a not-for-profit organisation dedicated to the better understanding of European policies. Thanks to the expertise of our Trustees, amongst them Pascal Lamy, Giuliano Amato and Carl Bildt, our programme covers a wide range of issues not only in events but also in publications.

More than a traditional think-tank, the added value of *Friends of Europe* lies in its commitment to offering a forum for debate open to all stakeholders: EU and national policymakers, business leaders and NGO representatives. The press is also actively involved in our activities.

By becoming a one-year member of *Friends of Europe* all persons working within your organisation/company will benefit from the following advantages:

REGULAR MEMBERSHIP

- § Unparalleled networking opportunities at *Friends of Europe's* cocktails and events to meet senior decision-makers in all sectors;
- § Reserved seat at a table in the 'Café Crossfire' series of evening debates;
- § Guaranteed participation in the 'European Policy Summit', series of one-day international conferences and lunch vouchers;
- § Possibility to directly communicate with key heavy-hitters such as EU Commissioners, EC Directors-General, MEPs and Ministers;
- § Free copies of all *Friends of Europe's* publications;
- § All reports of events are automatically sent to you by email shortly after the event;
- § Possibility to suggest themes to be discussed in the annual programme of events;
- § Free subscription to *Europe's World*, the independent policy journal launched in October 2005. Published three times yearly, it is the only pan-European publication that can offer policymakers and opinion-formers across Europe a platform for presenting ideas and forging consensus on key issues.

VIP MEMBERSHIP

An exceptional occasion to raise your profile and to fully benefit from all networking opportunities offered by *Friends of Europe*.

VISIBILITY

- § Logo on the homepage;
- § Description of your company together with your logo displayed on the partners' page;
- § Your logo will be seen by the 3000+ policymakers, MEPs, business leaders and journalists who attend *Friends of Europe's* 30+ events during the year. Our VIP members' support panel is on prominent permanent display at the Bibliothèque Solvay;
- § Display information materials on your company in the VIP meeting room of the Bibliothèque Solvay;
- § Mention of your support and/or your company logo in all publications, events' agendas and other information material sent by post to more than 2000 persons several times per year and by email to approximately 1500 recipients across Europe;
- § Half-page company information to be published in three *Friends of Europe* publications.

INPUT

- § Contribute to the news section on the *FoE* website;
- § Invite partners and customers to *Friends of Europe's* evening debates;
- § Directly communicate with key heavy-hitters such as EU Commissioners, EC Director-Generals, MEPs or Ministers;
- § Suggest themes to be discussed in the annual programme of events.

PLATFORM

- § Executives of VIP companies are honoured guests at *Friends of Europe's* informal but private VIP dinner debates. Pat Cox and Margot Wallström were recent hosts.
- § Table for 4 persons at *Friends of Europe's* evening debates, displaying corporate logo and a bottle of champagne;
- § Systematic invitations for a senior representative to all exclusive press and policymakers' dinners;
- § Unparalleled networking opportunities at *Friends of Europe's* cocktails and events to meet senior decision-makers in all sectors;
- § Guaranteed participation in the 'European Policy Summit', series of one-day international conferences;
- § Invitations for a senior representative to all pre-conference speaker dinners on the eve of the European Policy Summits;
- § Invitations to the yearly President's Dinner. This year we celebrated the 75th birthday of our President, **Viscount Etienne Davignon and the 50 years since the signing of the Treaty of Rome. Over 650 European personalities from the uppermost reaches of politics, business, civil society and the media attended. Guests included Carl Bildt**, Foreign Minister of Sweden, **Prince El Hassan bin Talal** of Jordan, President of the Arab Thought Forum, **Neelie Kroes**, European Commissioner for Competition, **Pascal Lamy**, Director-General of the World Trade Organisation (WTO), **Gérard Mestrallet**, Chief Executive Officer and Chairman at Suez, **George Soros**, Founder and Chairman of the Open Society Institute and **Hans-Gert Pöttering**, President of the European Parliament.

In addition to these benefits we also offer the following:

- § Free copies of all *Friends of Europe's* publications;
- § Free subscription to *Europe's World*, the independent policy journal launched in October 2005. Published three times yearly, it is the only pan-European publication that can offer policymakers and opinion-formers across Europe a platform for presenting ideas and forging consensus on key issues.
- § All reports of evening debates and dinner debates automatically sent to you by email shortly after the event;
- § Thanks to an agreement with the Bibliothèque Solvay, a 15% discount on the use of the premises for your own use.

MEMBERSHIP RATES

VIP membership	€ 5500
Corporations	€ 1350
SMEs	€ 750
Trade Associations	€ 750
Chambers of commerce	€ 750
International Organisations	€ 750
Diplomatic missions, permanent representations and embassies	€ 750
Regional offices	€ 750
NGOs	€ 500
Foundations	€ 750
ALL PRICES ARE VAT EXCLUDED, PLEASE INCLUDE 21% VAT, EXCEPT UPON PROOF OF AN VAT EXEMPTION	

These prices are for a one-year membership to *Friends of Europe* (12 calendar months) for all staff working in the same company/organisation and at the same address. Please contact Nathalie Furrer on +322 738 7593 | email nathalie.furrer@friendsofeurope.org.

FRIENDS OF EUROPE – LA BIBLIOTHEQUE SOLVAY – PARC LEOPOLD - 137 RUE BELLiard – 1040 BRUSSELS
TEL : +32 2 738 75 93 – FAX : +32 2 738 75 97
EMAIL : INFO@FRIENDSOFEUROPE.ORG - WEBSITE : WWW.FRIENDSOFEUROPE.ORG

NOTES

NOTES

Friends of Europe – Les Amis de l'Europe

Friends of Europe is a not-for-profit organisation dedicated to the analysis and wider understanding of European policy issues.

Bibliothèque Solvay - Parc Léopold, Rue Belliard 137 – 1040 Brussels – Belgium

TEL : +32 (0)2 737 91 45 – FAX : +32 (0)2 738 75 97

E-mail: info@friendsofeurope.org - Web Site : www.friendsofeurope.org

BALKANS CROSSROADS

THE POLICY CHALLENGES AHEAD

TUESDAY 4 DECEMBER 2007
BIBLIOTHÈQUE SOLVAY, BRUSSELS

**A HIGH-LEVEL EUROPEAN POLICY SUMMIT ORGANISED BY *FRIENDS OF EUROPE*,
THE KONRAD ADENAUER STIFTUNG, THE CONSTANTINOS KARAMANLIS INSTITUTE
FOR DEMOCRACY AND GALLUP EUROPE**

**WITH THE SUPPORT OF THE COCA-COLA COMPANY
EUROPE'S WORLD AND *EUOBSERVER.COM***

With the support of

Media Partners

The Coca-Cola Company

Europe's World
THE EUROPEAN POLICY JOURNAL

euobserver.com

- ü ***Organisers and supporters***
- ü ***Programme***
- ü ***Speakers' and moderators' biographies***
- ü ***List of participants***
- ü ***Friends of Europe Membership***

FRIENDS OF EUROPE

Friends of Europe (FoE) is Brussels' liveliest think-tank, aiming to stimulate new thinking on the future of Europe and broaden the EU debate. It is non-profit, with no national or political bias and a membership base that is as youthful as it is influential.

Our goal since 1999 has been to discuss and debate the key issues confronting the EU outside the charmed circle of the Brussels elite by linking up with major think-tanks and media in Europe's national capitals.

Friends of Europe is proud to be a co-initiator of *Europe's World*. Published three times yearly, it is the only pan-European publication that can offer policymakers and opinion-formers across Europe a platform for presenting ideas and forging consensus on key issues.

Friends of Europe's activities cover a wide range of topics and aim to take stock of the state of play in many of Europe's key policy areas. *Friends of Europe's* style and ethos is to provide an open forum for EU and national policymakers, business leaders and NGOs.

INFORMAL AND LIVELY

Our **Café Crossfire** evening debates, **Policy Spotlight** debates, **European Policy Summit** conferences and **Press and Policymakers'** dinner debates at the historic Bibliothèque Solvay in the heart of Brussels are unique opportunities. They are often adversarial as well as being informal and lively and offer ample opportunities for networking and discussion with national policymakers, corporate as well as NGO leaders and top EU officials. Through our regular **Atlantic Rendez-Vous** satellite-linked televised debates between Brussels and Washington DC, *Friends of Europe's* network now extends to TV audiences across Europe as well as specialist audiences on the other side of the Atlantic.

Friends of Europe is dominated by neither academic nor corporate opinion. To stimulate public interest in the topics under discussion, the press is actively involved in many of our activities. Our goal is to inform a wider audience across Europe about the issues that will decide the future of Europe.

PUBLICATIONS

They are written in a readable and objective form by specialised journalists or Trustees, laying out the issues so that a layman can easily understand what is at stake. They are widely distributed to politicians, business people, NGOs, civil society groups, students, the international media and any other interested party.

For more information:

www.friendsofeurope.org

THE KONRAD ADENAUER STIFTUNG

“The international work of the political foundations is valuable for our country, as it contributes significantly to gain insights into foreign countries and cultures and to complete and enrich the image which diplomats and trade delegations transport. In fact, the political foundations abroad have another access and not rarely a more direct access to the local people than diplomatic missions ever could have. (...) The political foundations not only contribute to learning processes abroad; but they also make the people learn – learn about the values and principles, which our community in Germany is based upon, and learn about our beliefs for which we Germans stand.”

Federal President HORST KÖHLER

THE KONRAD ADENAUER STIFTUNG (KAS)

The KAS is related to the Christian Democratic movement and is guided by the same principles that inspired Adenauer's work.

THE KAS OFFER

The KAS offers political education, conducts scientific fact-finding research for political projects, grants scholarships to gifted individuals, researches the history of Christian Democracy, and supports and encourages European unification, transatlantic relations, international understanding, and development-policy cooperation.

THE INTERNATIONAL WORK

The international work is of outstanding importance for the KAS. With its international commitment the KAS promotes political, economic and social systems based on the model of liberal democracy and social free market economy and strengthens Christian Democratic Policy in a global scale. Moreover, it makes a contribution to represent German interests abroad.

The work in Western Europe and the USA gives priority to deepening the transatlantic partnership and European Integration.

DEVELOPMENT COOPERATION

In the field of development cooperation, the KAS is committed to fostering democracy and the rule of law, to implementing social and market-economic structures as well as to promoting human rights.

- CURRENTLY, THE KAS HOSTS MORE THAN 200 PROJECTS IN AROUND 100 COUNTRIES ON FOUR CONTINENTS WITH 67 FIELD OFFICES -

THE BRUSSELS OFFICE

The Brussels Office has become a third “pillar” of the Stiftung. It was opened in 1978 and has since then been extended continuously. The traditional focus on European Integration as well as on foreign and security policy and economic issues was subsequently complemented by the establishment of the “Dialogue Development Policy Project”. The Office also takes care of the bilateral relations with the BeNeLux-countries.

For more information:

www.eukas.eu

sekretariat@eukas.be

THE CONSTANTINOS KARAMANLIS INSTITUTE FOR DEMOCRACY

GOALS AND OBJECTIVES

The Constantinos Karamanlis Institute for Democracy (CKID) was founded in Athens in January 1998. It is a non-profit organisation which focuses on the study and analysis of political, economic and social issues. Its objective is to promote the ideas of liberal democracy, private enterprise, good governance and transparency. It is administered by a Board of Directors of thirty members coming from the academic, business, foreign policy and military communities.

POLITICAL ACADEMY

The Political Academy aims to serve as a source for the dissemination of the valuable knowledge, information and technological know-how that will facilitate Greek society and the political community in their successful emergence to the new framework created by the European integration and globalization, by serving the principles of democracy, transparency and the balanced development of economy and society. It is staffed by Greek scholars, academics, diplomats, journalists, intellectuals, opinion leaders, as well as by officers from various domestic and foreign organizations. Overseen by a designated Academic Council, the study program includes keynote addresses, seminars, simulations, training sessions and workshops.

PUBLICATIONS

- § The Liberal Emphasis issues, which is published 4 times a year
- § The Working Papers Series
- § The Institute's Monographs Series
- § The E-Library Series
- § Special Collection Series
- § Papers in Politics, Economics and Diplomacy

INTERNATIONAL COOPERATION

Through the cooperation with other like-minded European and International Institutes and Organizations, via the productive exchange of views and the co-organization of research and events, the Department of International Cooperation aims at drawing well-documented conclusions and views about issues in pace with current trends. The department focuses on the following geographical regions: Northern Africa, Near-Middle East and the Balkans. Furthermore, the institute participates in various European networks like the European Ideas Network, the network of centre-right think tanks and political foundations as well as the European Network of Political Foundations - Independent Actors in Democracy Promotion and Development Cooperation. Moreover, the institute is one of the founding members of the Centre for European Studies of the European People's Party.

RESEARCH ACTIVITIES

The Institute for Democracy conducts systematic policy-oriented research in the areas of Foreign Policy and Defence, Education and Training, Culture, National Economy and Development, Infrastructure and Environment, Ideology and Politics, Governance and Institutions. The research projects are carried through by experts from the academic, business, foreign policy, military and media communities.

POLITICAL ANALYSIS AND DOCUMENTATION

Our objects are the methodical examination, recording and analysis of political, social, economic and ideological data through surveys and research. Our aims are not only the provision of political support and administration but also the promotion of liberal political and ideological positions.

For more information:

www.idkaramanlis.gr

GALLUP EUROPE

Gallup Europe is the voice of Europe and the premier trusted source in the EU when it comes to advanced applied social sciences.

By delivering pro-active cutting-edge services and measurement-based strategic advice, we facilitate the understanding of European and worldwide complex issues and help decision-makers shape their agendas.

Gallup Europe has been involved in multinational European research for many years. The world renowned Gallup Organization has built an integrated network of partner institutes and field work operations with a proven track record of efficiency and a high level of professionalism. Gallup Europe has an unprecedented speed of delivery of top-quality data. Transparency, reliability and validity of data are guaranteed.

The Gallup Organisation Europe was established in 2003 as a joint venture of the European Gallup offices. Operating out of Brussels, Gallup Europe provides policy-related measurement and consultancy for both public and private organisations. Gallup believes that collecting and sharing information across Europe and beyond is a key step in empowering citizens.

As current contractor for the Flash Eurobarometer to the European Commission, Gallup collects survey data and analyses findings from all parts of Europe. As such, it has considerable experience in the “historic” European Union and in the New Member States, where Gallup used to run the Candidate Countries Eurobarometer. Further, Gallup actively participates in the European academic arena by sharing research through formal education and training or by organising conferences and methodical workshops involving leading survey research methodologists from around the world.

Gallup also runs the Balkan Monitor, a strategic decision-making tool that helps measure the impact of EU and national policies and assists leaders in shaping their agendas by allowing timely access to their constituents’ voices and minds. Immediate access to the voice of the Balkan people is available through membership of a state-of the-art, web-based portal. This key to the Balkans allows members to perform detailed searches, track key indicators, compare data, and always have the latest available information on what the citizens of South-Eastern Europe are thinking and feeling.

For more information:

www.gallup-europe.be

info@gallup-europe.be

THE COCA-COLA COMPANY

The Coca-Cola Company, founded in 1886 and headquartered in Atlanta, is the world's largest beverage company. It has local operations in nearly 200 countries and territories employing more than 38,000 people around the world. Along with Coca-Cola, recognized as the world's most valuable brand, the Company markets a full range of other alcohol free beverages, including diet and light soft drinks, waters, juices and juice drinks, teas, coffees and sports drinks.

While The Coca-Cola Company is considered a global company, our beverages are produced locally, we employ local people, and we are deeply involved in the life of communities in which we operate.

Adriatic and Balkan Business Unit consists of 9 countries (Albania, Bosnia and Herzegovina, Bulgaria, Croatia, the Former Yugoslav Republic of Macedonia, Moldova, Montenegro, Romania and Serbia) and is headquartered in Bucharest. It is a part of the Eurasia Group which oversees the Coca-Cola business in 43 countries and covers a combined population exceeding one billion. Both our Business Unit and Eurasia Group are among the biggest growth contributors both in sales volume and profits to The Coca-Cola Company.

As an early investor in South East Europe, the Coca-Cola business system is committed to the long-term development of the region. Our company and bottling partners have invested over €1bn in Adriatic and Balkans Business Unit, directly employing more than 6,000 people in 20 production plants and more than 50 distribution centres across the nine countries

The entrance of Romania and Bulgaria into the EU and strong developments in the regional cooperation through the Central European Free Trade Agreement (CEFTA) 2006 is strongly enhancing South East Europe's economic and business environment, stimulating GDP growth as well as the competitiveness of the region.

As a business we offer our expertise and resources in support of the process of integration with EU business legislation and practices. Our activities include advocating in favour of foreign direct investment, supporting the development of local training initiatives and providing expertise on harmonisation of legislation related to our industry.

We are committed to serving and supporting sustainable communities because our business succeeds where communities thrive. Together with our bottling partner where we operate, The Coca-Cola Company works to identify and address existing and emerging social and environmental issues, as well as potential solutions. Our commitment is not just good citizenship, it's good business.

The bottom line is that our business depends on the health and sustainability of our planet and the natural resources that we all share. As a beverage company, we focus our environmental effort on three areas, where we have the greatest impact, and therefore can do the most good: water use, packaging; energy use and climate protection. In addition we work to maximize recycling and reduce solid waste through our system.

For more information:

www.coca-cola.com

EUROPE'S WORLD

- § In two years, **Europe's World** has become the new reference point for senior people most actively engaged in the debate on EU policies and their future direction.
- § The 400 or so authors who have contributed (unpaid) articles to *Europe's World*, the only EU-wide policy journal, represent a galaxy of political and intellectual talent.
- § From household names like Nicolas Sarkozy, Daniel Cohn-Bendit, José María Aznar and Carl Bildt to distinguished policy analysts in the 60-plus European think tanks involved in the journal, **Europe's World** has proved a magnet for new thinking and groundbreaking ideas.
- § The 216-page journal appears three times a year in English and in French, and since its October 2005 launch has seen the readership of its printed and online versions rise to 100,000-plus people in some 170 countries.
- § Some 40% of the readers of the printed version of **Europe's World** are based in Brussels. They are eurocrats, diplomats, MEPs, journalists, industrialists and policy specialists. Ministers, top civil servants, parliamentarians and other key opinion-formers in EU member states account for another 45% of the readership, with the remaining 15% of readers worldwide.
- § The success of **Europe's World** is that it seeks out controversial and difficult issues confronting EU policymakers, and is tightly edited to be readable and accessible to non-specialists.
- § The genesis of **Europe's World** was the conviction that political and business decision-makers throughout the EU need a common platform for ideas, and a common forum for debating them. The journal actively promotes dialogue and comment.

For more information:

www.europesworld.org

KEEPING YOU IN THE KNOW

ALL YOU NEED TO KNOW ABOUT THE EUOBSERVER

EUobserver.com is the leading online provider of EU related news, reaching an audience of 50,000 individuals across Europe and the US every day.

Based in Brussels, our team of professional journalists report on the most important events on a regular basis, with most articles published week-days at 9:30 and 17:45 CET.

Our editorial line is non-partial, accurate and aimed at informing the key decision makers, stakeholders, business leaders, politicians, lobbyists, diplomats and civil servants, who make up our readership base.

As decisions made by the European institutions increasingly affect citizens' everyday lives, EUobserver has become increasingly important and our readership has grown steadily since its launch in 2000. Today EUobserver is the most visited and trusted EU news source available.

BUT DON'T JUST TAKE OUR WORD FOR IT

"I asked my colleagues which papers are actually read by the EU member state representations in Brussels, and they told me to call EUobserver."

Brad Adams, Executive Director Asia Division, Human Rights Watch

"With so many providers covering EU related news, it can be frustrating to trawl through crowded and irrelevant websites to find the up to the minute story. The EUobserver in many ways is the answer to these problems with its clear layout, and up to date, pertinent coverage of EU issues. The site itself provides reliable and readable resources with specific focus on key, evolving areas. Sign up for daily bulletins for the lazy way to keep up to date."

J.H.H. Weiler, Professor of Law at New York University

For more information:

www.EUobserver.com

euobserver@euobserver.com

ü Programme

PROGRAMME

08.30 – 09.00 Welcome coffee & registration of participants

09.00 – 09.05 Welcome by **Peter R. Weilemann**, Director of the Konrad-Adenauer-Stiftung, European Office

Session I 09.15 - 11.00	IS THE WESTERN BALKANS REGION NOW READY TO STAND ON ITS OWN TWO FEET?
-----------------------------------	--

The decisive move transforming the international community's Stability Pact for South Eastern Europe into the Balkan-run Regional Cooperation Council (RCC) marked a key moment. Based in Sarajevo and headed by a senior Croatian official, the RCC looks set to give a major boost to political and economic cooperation between the governments of the Western Balkans. But nation-building in the region seems incomplete. Bosnia and Herzegovina remains torn between competing visions of confederation or a centralised state. So is the goal of full sovereignty a realistic one in the foreseeable future? And with the issue of Kosovo's independence still hanging over the region, how optimistic are its political leaders that a new era of regional development is dawning?

Keynote address by **Stjepan Mesić**, President of Croatia

Carla del Ponte	Chief Prosecutor of the International Criminal Tribunal for the former Yugoslavia (ICTY)
Božidar Đelić	Deputy Prime Minister of Serbia
Mladen Ivanić	Co-chair of the House of Peoples and Former Minister of Foreign Affairs of Bosnia and Herzegovina
Jean-Pierre Jouyet	French Secretary of State for European Affairs
Michael Leigh	European Commission Director General for Enlargement
Doris Pack MEP	Chairwoman of the European Parliament Delegation for relations with the countries of south-east Europe

Co-moderated by **Giles Merritt**, Secretary General of *Friends of Europe*, and **Nikolaos Tzifakis**, Assistant Professor of International Relations, University of Crete, and Senior Fellow of the Constantinos Karamanlis Institute for Democracy

11.00 – 11.30 Coffee break

Session II 11.30 - 13.00	HOW ENCOURAGING ARE THE BALKAN REGION'S ECONOMIC INDICATORS?
------------------------------------	---

Recent years have seen a heartening new buoyancy in trade flows between the EU and countries of the Western Balkans. But confidence in the region's sustained economic revival does not yet appear to be shared by international investors. Trade with Romania and Bulgaria accounts for much of the surge in EU-Balkan trade, and on the investment front, only Croatia has been attracting satisfactory inflows of capital. Will the embryonic Central European Free Trade Agreement improve the economies in the Balkans, and what economic boost for their Balkan neighbours is likely to result from Romanian and Bulgarian membership of the EU? Are new economic policy initiatives needed in the region, or is the best approach to simply wait for present policies to pay off?

Boris Divjak	Chair, Transparency International Bosnia and Herzegovina and South-East Europe Consultant, Foreign Investment Advisory Service (FIAS)
Gordana Đurović	Deputy Prime Minister for European Integration, Montenegro
Harald Hirschhofer	Resident Representative to Serbia, International Monetary Fund (IMF)
Jelko Kacin MEP	Member of the European Parliament Committee on Foreign Affairs and Rapporteur on relations between the European Union and Serbia
Viktor Mizo	Director of Invest Macedonia
Vebi Velija	Founder and President, VEVE Group

Moderated by **Dusan Gajic**, Chief Editor South East Europe TV Exchanges

13.00 – 14.30 *Lunch*

Session III 14.30 - 16.00	KOSOVO: IS THE THREAD OF THIS DAMOCLEAN SWORD CLOSE TO BREAKING?
-------------------------------------	---

Although the past 17 years have been marked by nationalism in the Western Balkans, to what degree are regional cooperation and the EU integration process beginning to trigger a new sense of cooperation? Serbia is doing much to promote the region's economic re-birth and to achieve a closer EU relationship, but its efforts have been hampered by two important questions: How can the new Serbian coalition government reassure Brussels that alleged war criminals will all be brought to justice, and what will be the reactions of Serbia, Kosovo and the EU itself to the possible outcome of the Kosovo status negotiations? Is there a serious possibility of Balkans politics slipping back down a path towards open conflict?

Mark Almond	Lecturer in Modern History, University of Oxford
Agim Çeku	Prime Minister of Kosovo (under United Nations Security Council Resolution 1244)
Vladimir Chizhov	Ambassador, Mission of the Russian Federation to the EU
Edith Harxhi	Albania's Deputy Minister of Foreign Affairs
Joost Lagendijk MEP	Member of the European Parliament Committee on Foreign Affairs and Rapporteur on the future of Kosovo and the role of the EU
Stefan Lehne	Director for Western Balkans, Council of the European Union and former EU Special Representative on the Kosovo future status process
Robert Manchin	Chairman and Managing Director, Gallup Europe

Moderated by **Giles Merritt**, Secretary General of *Friends of Europe*

16.00 *End of Summit*

ü Speakers' and Moderators' Biographies

MARK ALMOND

Mark Almond is Lecturer in Modern History at Oriel College, University of Oxford.

Among his books is *Europe's Backyard War: The War in the Balkans*. He has written extensively on current developments in the Balkans in the media as well as commenting for broadcasters such as the BBC, Radio Free Europe and many others.

He has observed elections and other human rights issues in the ex-Yugoslav states as well as in Albania, Greece, Romania and Bulgaria for the British Helsinki Human Rights Group.

AGIM ÇEKU

Agim Çeku is Prime Minister of Kosovo (under United Nations Security Council Resolution 1244). He was nominated to this post by the Kosovo Parliamentary Assembly in March 2006.

He began his military service with the Yugoslav Army as platoon commander in 1984 and continued to serve until 1991 when that army disintegrated in the wake of the break-up of Yugoslavia. Agim Çeku joined the newly formed Croatian Army as Captain and artillery commander in 1991. By 1995 he had reached the rank of Brigadier General.

In March 1999 Agim Çeku joined the newly formed Kosovo Liberation Army (KLA) as its Chief of General Staff. He oversaw the unification of the KLA command and the co-ordination of its activities with NATO. Ending the war with the rank of Lieutenant-General, and receiving numerous awards from Kosovo and internationally, Agim Çeku was instrumental in the negotiations surrounding the de-mobilization and transformation of the KLA into the Kosovo Protection Corps (KPC). As its Commander for six years, he oversaw the transformation of the KPC into a force based on western principles and methods and continuing to develop in close co-operation with the international community. On Agim Çeku's departure from the Corps to take up the Premiership, the President decorated him with a further medal for his military service to Kosovo.

Agim Çeku is a graduate of both the Military High School in Belgrade and the Military Academy in Zadar, where he graduated with highest honours.

VLADIMIR CHIZHOV

Vladimir Chizhov is Permanent Representative of the Russian Federation to the European Union.

He has conducted analytical research work on European security, the OSCE, Russia-EU and Russia-NATO relations, the Mediterranean, and the Balkans, among other issues. He has participated in various international conferences, Contact Group and other meetings.

Chizhov joined the diplomatic service in 1976, and held posts in both Athens and Nicosia. In 1992 he was appointed Counsellor of the 2nd European Department of the Ministry of Foreign Affairs (MFA) in Moscow. Later the same year, he became Head of the UK/Ireland Division of the same department, before becoming Deputy Director in 1993.

In 1995 he was appointed Deputy Head of the Russian Delegation to the OSCE in Vienna, and the following year he took up the post of Deputy High Representative for Bosnia Peace Implementation, Sarajevo. From 1997 to 2000, he was Russian Special Representative for Cyprus, before later becoming Special Representative for the Balkans. In 1999 he became Director of the European Multilateral Cooperation Department of the MFA. He was appointed Deputy Minister of Foreign Affairs in 2002, and assumed his current role in 2005.

Vladimir Chizhov graduated with honours from the Moscow State Institute of International Relations in 1976.

CARLA DEL PONTE

Carla del Ponte is Chief Prosecutor at the International Criminal Tribunal for the Former Yugoslavia (ICTY).

She has held this post since her appointment by the UN Security Council in 1999. From 1999 to 2003, she was also Prosecutor at the International Criminal Tribunal for Rwanda.

Carla Del Ponte began practising law in 1975, setting up her own law and notary's office in Lugano, Switzerland. In 1981, she was appointed investigating magistrate and later became public prosecutor, working with the office of the Lugano district attorney. Responsible for investigating financial and white-collar crime, international drug trafficking and organized crime, she gained a thorough knowledge of international legal assistance in criminal matters. In 1994, she was appointed Attorney-General of Switzerland. She was also a member of the Federal Commission on White-Collar Crime.

In January 2007, Carla Del Ponte announced her intention to resign as Chief Prosecutor at the ICTY at the end of the year. She has been nominated as Switzerland's Ambassador to Argentina from January 2008.

Carla Del Ponte studied English in the UK, as well as law in Bern and Geneva, obtaining her LL.M. degree in 1972.

BORIS DIVJAK

Boris Divjak has been Chair of Transparency International (TI) Bosnia and Herzegovina since 2000, and is a member of the Global Board of Directors at Transparency International.

An economist by training, he is a leading expert in enabling business in Southeast Europe, with a 12-year professional experience and more than 30 international references and publications. He has been advising governments in: public policy and institution-building, regulatory governance, investment-friendly local economic and regional development, foreign direct investment policies, and public-private sector dialogue mechanisms. Most of this work was conducted through Foreign Investment Advisory Service of the World Bank, although Divjak also worked for the OECD, EU, USAID and UNDP.

Boris Divjak is also the founder of Transparency International (TI) Bosnia and Herzegovina. TI BiH is the most visible and most trusted NGO in the country and one of the leading chapters in the global anti-corruption movement. In this capacity, Boris Divjak has been involved in: corruption analysis, design and implementation of anti-corruption strategies and tools, and training of public officials. In 2005 he was elected to the global Board of Directors, representing the region of Europe and Central Asia. In 2007 he was appointed the Chair of the Membership Accreditation Committee.

Boris Divjak graduated in International Management and Business Administration from the University of Reading, UK, and the Karl-Franzens University in Graz, Austria. He holds a Masters degree in International Studies, also from Reading University.

BOŽIDAR ĐELIĆ

Božidar Đelić is Deputy Prime Minister of the Republic of Serbia.

He is responsible for European integration, sustainable development, poverty reduction strategy implementation, and cooperation with international financial institutions. He is also Governor for Serbia at the World Bank and chairman of the governmental committee for restructuring and privatization of public enterprises. Recognizing his achievements in business and politics, the World Economic Forum (Davos) has nominated him as Young Global Leader for the period 2005-2010.

From 1991 to 1993, Đelić was a privatization and banking sector advisor to the Russian, Romanian and Polish governments. He was appointed partner with the strategic management consultancy McKinsey & Company, where he specialized in financial institutions and media from 1993 to 2000.

He held of the post of Minister of Finance and Economy in the Government of the Republic of Serbia from 2001 to 2004. During his time in office, Serbia was recognized by the London-based European Bank for Reconstruction and Development (EBRD) as the leading reformist country. Božidar Đelić was also Serbia-Montenegrin Governor at the EBRD and Vice-Governor at the World Bank, before being appointed Director for Central Europe at Crédit Agricole SA Group in 2005. He was voted into the Serbian Parliament in the parliamentary elections of May 2007.

Božidar Đelić graduated from the Institut d'Etudes Politiques, Paris in 1987. He received an MBA (Master of Business Administration) from Harvard Business School, USA in 1991.

GORDANA ĐUROVIĆ

Gordana Đurović is Montenegro's Deputy Prime Minister for European Integration.

She is a professor at the Faculty of Economics in Podgorica, where she teaches economic development and international economic relations. She is also head of postgraduate studies in the field of European economic integration.

From 2004 to 2006, Gordana Đurović was Minister for International Economic Relations of the Government of Montenegro. In 2005 she was appointed head of the negotiating team for the stabilization and association process, which was completed with signing of the Stabilization and Association Agreement (SAA) in 2007.

She is the co-author of the textbook "Economic Development" (1996) and of reports entitled "Montenegro: From foreign-trade re-integration towards European integration" (2006) and "Alternative Developmental Concepts of the Economy of Montenegro" (2002). She has also written more than 50 articles for international and national professional journals, as well as a number of papers relating to economic development, comparative economic analysis, and European integration.

Gordana Đurović graduated with a Master's degree from the Faculty of Economics in Podgorica in 1991, and in 1994, at the same faculty, she obtained her PhD in the field of economic development planning in transition.

DUSAN GAJIC

Dusan Gajic is Chief Editor of South East Europe TV Exchanges (SEETV), a Brussels-based TV agency. He is also European Affairs correspondent for Mreza Production Group, of which he is the co-founder.

Gajic founded SEETV in 2003 together with fellow journalists. SEETV provides news coverage of EU events and policies to Balkan broadcasters. SEETV is also involved in documentary production, mainly on topics of regional interest in the Balkans. SEETV's latest productions include an award-winning documentary entitled "Greetings from Kosovo", as well as a documentary on decentralisation in Kosovo.

From 1992 to 1993, he worked at the radio and TV broadcaster "Studio B" Belgrade, where his responsibilities included daily news broadcasts and the production of TV features. In 1994, he joined VIN TV Production, where he worked on the conception, design and production of various TV magazines on social issues in the Federal Republic of Yugoslavia.

In 1997, Mr Gajic co-founded the Mreza Production Group, and until 2001 he was involved in the management and production of a bi-weekly TV news magazine on political, social and economic issues in Serbia and Montenegro. Between 2001 and 2002, he was editor-in-chief of EUROLINK, a weekly TV magazine focusing on European integration, produced by Mreza Production Group and broadcast on RTS, Studio B and TV B92.

Dusan Gajic graduated from Belgrade University in 1997 with a degree in Literature.

EDITH HARXHI

Edith Harxhi has been Albania's Deputy Minister for Foreign Affairs since December 2005.

In 1997 she served as Political Counsellor at the Albanian Embassy in Ankara, before taking up a post as Research Assistant at Bilkent University, dealing with foreign policy and security in the Balkans. In 2000 she worked briefly at the Department of Justice, International Judicial Support Unit, United Nations Mission in Kosovo.

In April 2001, Edith Harxhi was appointed political adviser to the Deputy Special Representative of the Secretary-General (DSRSG), at Pillar II Civil Administration, UNMIK. In this capacity she covered the issues of police and justice, minorities and social welfare. Her responsibilities also included relations with the Provisional Institutions on Self-Governance, the pension scheme for Kosovo, and labour regulation in Kosovo. She represented the DSRSG in the Task Force for Minorities in Kosovo, and aided him in successfully accomplishing one of the most important goals of the UN mission in Kosovo.

In 2002, Edith Harxhi was assigned to supervise the Office of Gender Affairs on behalf of the DSRSG. She also drafted the Gender Equality Law on behalf of UNMIK.

Between September 2003 and September 2005 she lectured on foreign policy and diplomacy at the Department of Political Science and Public Administrations at Pristina University.

In September 2004, Edith Harxhi served as security policy adviser to the Kosovo Prime Ministers and established the Office for Public Safety. She also prepared the strategy for the transfer of competencies in the security sector on behalf of the Kosovo Government.

Edith Harxhi graduated in 1996 with an MA (Hons) in Political Sciences and International Relations from the University of Edinburgh, UK. She is currently working on the completion of her Ph.D. thesis, entitled "The Ethnic Conflicts and the Albanian Disorder in the Balkans".

HARALD HIRSCHHOFER

Harald Hirschhofer is the Resident Representative of the International Monetary Fund (IMF) in Serbia, a position he has held since 2004. He has also been Senior Economist at the IMF since 1994.

Previously, at the IMF he served as Senior Economist for Colombia, dealing with monetary and financial sector policies and debt sustainability issues, and Desk Economist for Ecuador, with responsibility for fiscal sector and public enterprises. Within the Fiscal Affairs Department, Tax Policy Division, he has been Country Economist for Armenia and Tanzania, responsible for technical assistance missions.

From 1989 to 1990, Hirschhofer worked as an analyst for the Chase Manhattan Investment Bank, London. Between 1991 and 1992 he was International Institutions Fellow at the Center for International Affairs, Harvard University, USA. In 1992 he became Assistant to the President of the Oesterreichische Kontrollbank, where his responsibilities included reviewing the regulatory framework for Austrian capital markets and drafting a proposal for a new Austrian Stock Exchange Law.

From 1992 to 1993, he was Congressional Fellow of the Subcommittee on Telecommunication and Finance, Committee of Commerce and Energy, at the US House of Representatives.

Harald Hirschhofer graduated from the University of Vienna in 1989 with Master's degrees in Business Administration and in Philosophy and Political Sciences. He also holds a doctorate in Economics, also from the University of Vienna.

MLADEN IVANIĆ

Mladen Ivanić is the Co-chair of the House of Peoples of Bosnia and Herzegovina, where previously he covered the position of Minister of Foreign Affairs.

Upon completing his University studies, he worked as a journalist at Radio Banjaluka from 1981 to 1985. From 1985 to 1988 he was an assistant to the Professor of Political Economy at the Faculty of Economics in Banjaluka, and since 1988 he lectures in Political Economy as an Associate Professor. He also taught at Sarajevo (1990 - 1992) and at Srpsko Sarajevo (1992 - 1998). In 1998, he lectured at the Faculty of Social Science of University of Glasgow. He was a member of the Bosnia and Herzegovina Cabinet from 1988 to 1991. Upon completion of studies, he immediately started to publish in daily newspapers and expert magazines. He published his articles in the following magazines: *Savremenost* (Modernity), *Pregled* (Overview), *Ideje* (Ideas), *Opredjeljenja* (Determinations), *Lica* (Faces), *Aktuelnosti* (Updates), Third program of Radio Sarajevo, and various foreign magazines. He was an author or co-author of several programmes for the World Bank, the UNDP and other international organisations. He is the author of two books and one study. He has published numerous scientific papers works and has participated in numerous scientific research projects.

Mladen Ivanić represented Bosnia and Herzegovina at the following high level international events: the OSCE in 1991; the Trilateral Commission session in Stockholm, November 1998; the World Economic Forum session in Davos (Switzerland) in 1999 and 2000; the Conference on Relations of the EU and Southeast Europe in Brussels in 1999, as well as numerous other international conferences. He has been a member of the Economic Council of Republika Srpska Government in three capacities. He is head of a postgraduate study on Reconstruction and Transition at the University of Banjaluka, in cooperation with the University of Bologna (Italy), University of Sussex (United Kingdom) and London School of Economics.

Prior to being elected Prime Minister of the Republika Srpska in January 2001, he was Chairman of the Office of the consultancy Deloitte & Touche and president of Serb Intellectual Forum.

In 1999 he founded the Party of Democratic Progress of Republika Srpska, of which he is its first President. From 2001 to 2003 he performed the duties of the President of the Government.

He graduated from the Faculty of Economics in Banjaluka in 1984 and obtained a master's degree from the University of Belgrade in 1984. In 1988, he was awarded a PhD degree from Belgrade, with a thesis on "Modern Marxist Political Economy in the West". He completed his post-doctoral studies at the University of Manheim (Germany) and University of Glasgow (United Kingdom).

JEAN-PIERRE JOUYET

Jean-Pierre Jouyet is French Secretary of State for European Affairs.

Since 2005, he has also been Head of the General Audit Office and since 2006 Visiting Professor at the Paris Institut d'études politiques (IEP). Previously, he was responsible for international economic matters at the Ministry of Foreign Affairs.

From 1981 to 1988, Jean-Pierre Jouyet was Director of Studies at the Institut d'Etudes Politiques (IEP) in Paris, before being appointed Head of Cabinet at the Ministry of Industry, External Trade & Spatial Planning.

In 1991, he became Deputy Head of Cabinet – and later Head of Cabinet – of the President of the European Commission. Following this, he was Deputy Head of Cabinet of the French Prime Minister between 1997 and 2000, before becoming Head of the Treasury at the Ministry of Economy, Finance and Industry. From 2000 to 2005 he was President of the Paris Club.

Jean-Pierre Jouyet also served briefly in 2005 as Non-Executive Chairman of Barclay Bank France. From 2002 to 2004, he was an administrator at France Télécom, a post which he has held again since 2006. During this time he has also been an administrator at the National Foundation for Political Sciences, as well as associate lecturer at the IEP in Paris.

Jean-Pierre Jouyet graduated from the Ecole Nationale d'Administration.

JELKO KACIN

Jelko Kacin is a Member of the European Parliament Committee on Foreign Affairs and the Parliament's Rapporteur for Serbia.

He is also Vice-Chairman of the Delegation to the EU-Moldova Parliamentary Cooperation Committee and Substitute Member of the Delegation to the EU-Former Yugoslav Republic of Macedonia Joint Parliamentary Committee.

Between 1981 and 1985 he worked as a defence consultant and was subsequently promoted to Head of the Department of Civil Defence. In 1990 he became Assistant to the Secretary of People's Defence in the Kranj municipality and was later appointed Minister of Information. During the Slovenian War of Independence he successfully promoted Slovenia's demand for independence both at home and abroad. Following the war he concentrated on promoting Slovenia abroad.

In 1994 Jelko Kacin was appointed Minister of Defence. During his three-year term of office he directed his efforts towards the integration of Slovenia into the Euro-Atlantic security structures, cooperation within NATO's Partnership for Peace programme, the development of Slovenia's defence system and the modernisation of the Slovenian army.

During 1996-2000 he was Chairman of the National Assembly Foreign Affairs Committee and also an active member of several National Assembly committees. During his tenure he strove to re-establish diplomatic relations with the Former Republic of Yugoslavia (FRY) and to support the Republic of Montenegro in the period before the democratisation of FRY.

At the 2000 general election he was re-elected to the National Assembly. He became Chairman of the National Assembly Committee on Foreign Policy and President of the National IPU Group. He entered the European Parliament in 2004 as a representative of the Liberal Democracy of Slovenia.

Jelko Kacin graduated with a BA in Politics and Defence Studies from the Faculty of Social Sciences of the University of Ljubljana in 1981.

JOOST LAGENDIJK

Joost Lagendijk is Chairman of the Delegation of the EU-Turkey Joint Parliamentary Committee and a member of the European Parliament Committee on Foreign Affairs. He is the author of the European Parliament Report on the future of Kosovo and the role of the EU.

In addition, he is a member of the Supervisory Council of the Netherlands Institute for Multiparty Democracy, a member of the Assembly of the Heinrich Böll Foundation, and a member of the Advisory Council of the European Policy Centre.

From 1987 to 1988, Joost Lagendijk was editor of SUA (Amsterdam Socialist Publishers), before becoming director and publisher of Stichting Tijdschrift Maatschappelijk Welzijn, a publisher of journals in the fields of care and welfare. In 1994 he took up a post as publisher at the publishing house Babylon-De Geus in Amsterdam. He also founded the magazine De Helling, the political and scientific party magazine of GroenLinks, and worked as the magazine's editor between 1990 and 1994.

He is the co-author of "After Mars comes Venus: A European answer to Bush" (2004) and of "Brussels – Warsaw – Kiev: Searching for the borders of Europe" (2001).

In 1998 he was appointed manager of the GroenLinks campaign for municipal and parliamentary elections, and has been a member of the GroenLinks delegation in the European Parliament since that year.

Joost Lagendijk graduated in 1985 with a degree in history from Utrecht University.

STEFAN LEHNE

Stefan Lehne is Director for Western Balkans at the Council of the European Union and the former EU Special Representative for the Kosovo status process.

In 1977, he entered the Austrian Federal Ministry for Foreign Affairs, where his responsibilities included relations with the UN, the OSCE and the EU. From 1997 to 1999 he was Deputy Director-General for European Integration, before becoming Head of the Task Force on Central and South East Europe at the EU Council Secretariat. In 2002 he was appointed Director (with responsibility for the Balkans, Eastern Europe, and Central Asia) at the Directorate-General for External and Politico-Military Affairs, at the EU Council Secretariat. He has published widely on European security and foreign policy.

Stefan Lehne studied law at the University of Vienna and international relations at the Fletcher School of Law and Diplomacy, USA.

MICHAEL LEIGH

Michael Leigh is Director General for Enlargement at the European Commission, a position which he has held since 2006.

In his previous position as Deputy Director General at the Directorate General for External Relations (DG RELEX), he was responsible for European Neighbourhood Policy, relations with Eastern Europe, the Southern Caucasus and Central Asia, the Middle East and the Southern Mediterranean.

Michael Leigh's professional experience with the European institutions began in 1977. Since then, he has held a number of positions in the European Commission and the Secretariat-General of the Council, including posts at DG RELEX, DG Fisheries and DG Information. Between 1988 and 1998 he served as an advisor to Commissioners Lord Cockfield, Frans Andriessen and Hans van den Broek. In 1999, he was appointed Director of the Task Force for the Accession Negotiations of the Czech Republic.

He has published and lectured on European integration, foreign policy and international relations at Wellesley College, the University of Sussex, and Johns Hopkins School of Advanced International Studies in Bologna.

Michael Leigh holds a BA in political science from the University of Oxford and a PhD in political science from M.I.T.

ROBERT MANCHIN

Robert Manchin is the Chairman and Managing Director of Gallup Europe, and a professor at the College of Europe in Bruges, Belgium. He is in charge of the Flash Eurobarometer project and is a coordinator of an international consortium studying safety and human security in Europe.

Since 1988, Robert Manchin has worked on various research projects related to the Balkans, including the first empirical surveys ever conducted in Albania, an extended-period heading survey, and media monitoring projects in Bosnia & Herzegovina and elsewhere. In an effort to help bridge cultural and political gaps, as well as to shape efficient partnerships between policy analysts and decision-makers at various levels, Manchin is initiating a new project entitled "The Balkan Monitor" to provide reliable primary information on all the countries and, in particular, the sub-regions of the Balkans. The goal is to provide a better understanding of the micro-economics of firms and the subjective well-being of citizens, as well as their fears and hopes and the mutual appreciation of the nations and minorities in each of the countries.

As a social scientist, Robert Manchin began his career at the Sociological Research Institute, Hungarian Academy of Sciences in 1969. From 1982 to 1986, he was visiting professor at University of Wisconsin-Madison and at Northern Illinois University in the Department of Sociology, where he taught demography and research methods.

He was the founding Director of Gallup Hungary from 1990 to 1993, and was the first Director of the Gallup International Education and Research Centre in the USA. Between 1998 and 2002, as Senior Vice-President of the Gallup Organization, Princeton (USA), he was responsible for Central and Eastern Europe, and for Research and Development projects.

Robert Manchin obtained an MA degree in economics from the Karl Marx University of Economics in Budapest in 1968, and an MA in Sociology from McMaster University, Ontario (Canada) in 1971.

GILES MERRITT

Giles Merritt is the founder and Secretary-General of *Friends of Europe*, the Brussels-based think-tank that focuses on high-level EU policy proposals. A former Brussels correspondent of the *Financial Times*, he is a journalist, author and broadcaster who has specialised in the study and analysis of European public policy issues since 1978.

Friends of Europe is the most innovative of the three main think-tanks in Brussels on reaching public opinion around Europe. It brings EU-related issues to as broad an audience as possible, and in mid-2003 Merritt was anchorman for its week-long 28-nations satellite-linked debate on European reform. "Hearing from Europe" involved partner think-tanks across Europe and was broadcast by 18 national TV channels. It has paved the way for a series of EU-US satellite debates called "Atlantic Rendez-Vous".

Giles Merritt is also the editor of the policy-journal *Europe's World*. Published three times a year, it is the only pan-European publication that offers policy-makers and opinion-formers across Europe a platform for presenting ideas and forging consensus on key issues. It reflects the diversity of national policy debates in EU states, with particular attention being paid to newcomer and candidate countries.

Giles Merritt is the founder and director of SDA (Security and Defence Agenda), Brussels' only regular platform for debating the world's defence and security challenges.

He began his newspaper career in 1968, when he joined the *Financial Times*. From 1972 he was successively FT correspondent in Paris, Dublin, Belfast, and Brussels, until leaving the newspaper in 1983. Since 1984 Giles Merritt has been a columnist for the *International Herald Tribune*, and his articles on the editorial page of the IHT range widely across EU political and economic issues.

As one of the most influential commentators in Brussels on EU issues, he is a pioneer of the public policy debate on Europe's future, both as a journalist and think-tanker.

STJEPAN MESIĆ

Stjepan Mesić was sworn in as President of the Republic of Croatia on 7 February 2000. He subsequently left the party in order to take up this post and was re-elected on 16 January 2005.

He entered the political scene as a member of Parliament in the Socialist Republic of Croatia (Sabor). In the early 1970s he was sentenced to one year in prison for his participation in the movement advocating Croatia's equality within Yugoslavia, the so-called 'Croatian Spring'.

In the early 1990s he entered the HDZ/Croatian Democratic Union. He has been Secretary of the HDZ since 1990 and later became Chairman of its Executive Committee. After the first multi-party free elections he was appointed the first Prime Minister of the Republic of Croatia, serving from May 1990 to August 1990. Pursuant to the resolution of the Parliament of the Republic of Croatia, he became Croatia's member in the Presidency of the Socialist Federal Republic of Yugoslavia, holding the post of the President of the Presidency of the Socialist Federal Republic of Yugoslavia until December 1991.

The independent Croatian state elected him Speaker of the Parliament of the Republic of Croatia in 1992. He remained in office until 1994 when he was removed after leaving the HDZ and founding a new political party – the Independent Croatian Democrats (HND) – due to his dissatisfaction with the overall HDZ policy and particularly the policy towards Bosnia & Herzegovina. In 1997 after a split in the HND party, with a majority of the HND members he joined the Croatian People's Party (HNS), holding the posts of Party Executive Vice-President and Chairman of the HNS municipal organisation in Zagreb.

Stjepan Mesić graduated from the Faculty of Law at the University of Zagreb in 1961.

DORIS PACK

Doris Pack was elected member of the EPP-ED Group in the European Parliament in July 1989. She is the President of “Women in the EPP” and an Executive Member of the EPP.

She has been chairwoman of the Delegation for Relations with South-East Europe since 1994. She is also a substitute in the Committee of Foreign Affairs and the Delegation to the EU-Croatia Joint Parliamentary Committee.

Doris Pack began her political career as a Member of the Bùbingen Council in 1967. In 1974 she became a member of the Saarbrücken Council where she stayed for 2 years. From 1983 until 1985 she worked in the Saarland Ministry of Education and was a Member of the Bundestag from 1974 to 1983 and from 1985 to 1989. She also was a Member of the Parliamentary Assembly of the Council of Europe and of the WEU Assembly from 1981 to 1983, and 1985 to 1989.

She graduated from teaching college in 1965.

NIKOLAOS TZIFAKIS

Nikolaos Tzifakis is Visiting Lecturer of International Relations at the Department of Political Science of the University of Crete, and Research Fellow at the Foundation for Mediterranean Studies. He is also Senior Fellow at the Constantinos Karamanlis Institute for Democracy.

His research interests include contemporary Balkan developments, European external relations, and the theory of international security studies. His recent publications include articles in "Ethnopolitics, Journal of Political and Military Sociology" and "Southeast European Politics", as well as chapter contributions to edited volumes. He is currently co-editing "Human Security in the Balkans", to be published in 2007.

Nikolaos Tzifakis graduated in 1996 from the Department of Political Science and International Studies of Panteion University, Athens. He also holds a PhD from Lancaster University, UK, which he obtained in 2002.

VEBI VELIJA

Vebi Velija is the President of VEVE Group and ALSAT Media Group ALSAT TV. He is also the founder of the companies VeVe, VeVe Food Processing and Mobitel.

He started his business activities in Croatia in 1971. In 1982 he diversified his business activities in Vienna and Zagreb. He has been present in Albania since 1990 and has established businesses in the field of food processing industry, financial services, construction, oil and gas exploration, energy, media and telecommunications (second fixed telephone network operator in Albania).

Velija is a member of the Business Advisory Council of the Stability Pact and the Business Advisory Council of South Eastern Europe Cooperative Initiative. He is also a member of the Business Consultative Council at the Ministry of Economy, and a member of the National Labor Council at the Ministry of Labor and Social Affairs. He is Founder and President of the Union of Investors in Albania, as well as Founder and President of the first private Cultural Institution "VELIJA Foundation" and Co-founder of the monthly Cultural Magazine "Mehr Licht".

He established the first Albanian Satellite RTV channel Alsat. He has also published the two books "Quo Vadis Albania", his perception and vision of the economic recovery programme of Albania, and "Between Economy and Politics", a summary of talks, speeches and manuscripts.

Vebi Velija graduated in 1974 from the University of Economics in Belgrade and Zagreb.

PETER WEILEMANN

Peter Weilemann has been Director of the European Office of the Konrad-Adenauer-Stiftung since June 2003.

He began his career as an Assistant Professor at the Research Institute of Political Science and European Questions at the University of Cologne (1979-1982). Subsequently, he became West European Analyst with IRIS (International Report and Information Systems) in Arlington in Virginia (1982-1983).

From 1983 to 1992, Peter Weilemann was Deputy Director at the Research Institute of the Konrad-Adenauer-Stiftung. He was then appointed Deputy Director at the Department of Political Research of the Konrad-Adenauer-Stiftung, and in 1992 he became Head of Division on International Politics and Economics. In 2000, he was appointed Director for International Cooperation at the Konrad-Adenauer-Stiftung.

He is a Member of the Deutsche Gesellschaft für Auswärtige Politik (German Council on Foreign Relations), the Deutsche Atlantische Gesellschaft (Atlantic Society, German Chapter), the Deutsche Gesellschaft für Politikwissenschaft (German Political Science Association), the Commission on European Politics of the Christian Democratic Union, the Commission on Foreign Security Policy of the Christian Democratic Union as well as the International Institute for Strategic Studies and the Advisory Council of the German Federal Academy for Security Policy. He has produced numerous publications and articles on foreign and national security policy and European integration.

Peter Weilemann holds degrees in political science, economics and history from the Universities of Mainz, Hamburg, Georgetown University (Washington D.C.) and Cologne (Dr.rer.pol.).

ü ***List of participants***

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Albena Arnaudova Communication Adviser	United Nations World Health Organisation (WHO)
Immaculada Aguado Head of Unit for Cooperation with the Balkans	Spanish Agency for International Cooperation (AECI), Spain
Fatih Akçal Redacteur, PESC	Ministère des Affaires Etrangères et Européennes, France
Andrea Albertazzi Assistant, Brussels Office	Confederazione Generale Italiana del Lavoro (CGIL), Italy
Sven Alkalaj Minister of Foreign Affairs	Bosnia and Herzegovina
Mark Almond Lecturer in Modern History	Oriel College, University of Oxford, United Kingdom
Monika Alpoegger Assistant Political Desk Officer	European Commission: Directorate-General for Enlargement
Paul Ames Defence Correspondent	Associated Press
Benedicte Andries Member of Cabinet	Ministry of Foreign Affairs, Belgium
Molnár Anett Representative	TGG & Partners
Sergey Anishchenko Third Secretary	Embassy of the Russian Federation to Belgium
Solvita Apala Second Secretary, Western Balkans	Permanent Representation of Latvia to the EU
Alvise Armellini Journalist	Apcom News Agency
Marit Asmussen Adviser	Confederation of Danish Employers (DA)
Rana Aydin Assistant to Cem Özdemir MEP	European Parliament
Gani Azemi Journalist	QIK Kosova
Pascale Baeriswyl First Secretary	Mission of Switzerland to the EU
Bujar Bala Counsellor	Mission of Albania to the EU
Tony Barber Bureau Chief	<i>Financial Times</i>
Fabienne Barbier Assistant to the Cabinet	Stability Pact for South Eastern Europe
Branko Baričević Ambassador	Mission of Croatia to the EU
Danijela Barišić Head of Press and Information Office	Office of the President of the Republic of Croatia
Eszter Batta	European Parliament

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Lucio Battistotti Head of Unit, ESF Audits	European Commission: Directorate-General for Employment, Social Affairs and Equal Opportunities
Jan Bäverström Information Specialist	European Parliament
Dominique Be Deputy Head of Unit, ESF Coordination	European Commission: Directorate-General for Employment, Social Affairs and Equal Opportunities
Francois Becquart Legal Adviser, Crafts, Small Businesses, Cooperatives and Mutuels	European Commission: Directorate-General for Enterprise and Industry
Dritan Begolli	Mission of Albania to NATO
Mirjana Bekteshi Ph.D Researcher	University of Tirana, Albania
Yvonne Bell EU Bureau Chief	Reuters TV
Carl Bergman Cameraman, Editor	Feature Story News
Bouke Bergsma Correspondent	ANP Press Agency
Alexandre Berlin Honorary Director	European Commission
Ilana Bet-El Op-Ed Editor	European Voice
Rainer Bierwagen Lawyer	Kemmler Rapp Böhlke
Barbara Bizjak Head of Office	SME Union
Ivan Bizjak Director-General	Council of the European Union: Directorate-General for Justice & Home Affairs
Dragan Blagojević Journalist	BETA News Agency
Detlev Boeing Negotiator, Enlargement Strategy Coordination	European Commission: Directorate-General for Enlargement
Ferruccio Bogo Co-Desk responsible for the Stabilisation and Association Agreement, the former Yugoslav Republic of Macedonia Unit	European Commission: Directorate-General for Enlargement
Henri Bohnet Director	Konrad-Adenauer-Stiftung (KAS), Former Yugoslav Republic of Macedonia
Kristien Bonneure Journalist	VRT
Martina Borovac Attaché, Culture	Embassy of Croatia to Belgium

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Valentina Bottega Assistant	Unioncamere Piemonte
Amélie Bottollier-Depois Journalist (EU Enlargement)	Agence France Presse (AFP)
Yiannis Boutselis Information and Communication Officer	European Commission: Directorate-General for Regional Policy
Ingrid Bozin Assistant Working Table I	Stability Pact for South Eastern Europe
Davor Božinović Ambassador	Mission of Croatia to NATO
Albrecht Braun Consultant	NATO Headquarters
Marjana Brne	Council of the European Union
Anica Brooks Assistant to Jelko Kacin MEP	European Parliament
Helmut Brüls Editor in Chief	Agence Europe
David Brunnstrom Reporter	Reuters
Robertas Bruzilas Third Secretary, EU Enlargement, Western Balkans	Permanent Representation of Lithuania to the EU
Petter Bryman Assistant	Swedish Moderate Party
Bernard Bulcke EU Correspondent	De Standaard
Esra Bulut EU Advocacy Manager	International Crisis Group (ICG) Brussels Office
Ernest Bunguri Correspondent	Alsaf
Agne Burbaite Assistant Finance Officer at the Office of the EUSR for Moldova	Council of the European Union
Petr Burianek Advisor to the Deputy Minister	Ministry of Foreign Affairs, Czech Republic
Tamara Buschek Research Assistant	Notre Europe, France
Joseph Buzalka Deputy Head of Mission	Embassy of the Czech Republic to Belgium
Jeton Bytyqi Intern	European Parliament
Naser Cacović Defence Attaché	Embassy of Croatia to Belgium

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Ann Cahill Europe Correspondent	The Irish Examiner, Ireland
Geert Cami Director and Deputy Secretary General	<i>Friends of Europe</i>
Vesna Caminades Director	Province of Bolzano
Dusan Čaplovič Deputy Prime Minister for European Affairs, Human Rights and Knowledge-Based Society	Slovak Republic
Kristofer Carlin Trainee, Kosovo Desk	European Commission: Directorate-General for Enlargement
Alexandra Carreira	Amnesty International EU Liaison Office
Vincent P. Carver First Secretary	Mission of the United States of America to the EU
Claire Castel Information & Communication Officer	European Commission: Directorate-General for Economic and Financial Affairs
Agim Çeku Prime Minister	Kosovo (under United Nations Security Council Resolution 1244)
Franz Cermak Deputy Head of Unit, Policy Coordination and International Coordination Officer and Negotiator	European Commission: Directorate-General for Enlargement
Marc Champion Deputy Bureau Chief	The Wall Street Journal Europe
Barbara Chiappini Deputy Director	Italian Trade Commission (ICE)
Vladimir Chizhov Ambassador	Mission of the Russian Federation to the EU
Dusan Chrenek Head of Unit, Enlargement	European Commission: Directorate-General for Agriculture and Rural Development
Julie Christoffersen	European Commission: Directorate-General for Enlargement
Branka Cicak Policy & Networking Assistant	The European Volunteer Centre (CEV)
Cristina Cirlig Assistant to Adrian Severin MEP	European Parliament
Elena-Mihaela Ciudin Policy Coordinator, Western Balkans	European Commission: Directorate-General for Trade
Kristof Clerix Journalist	MO
Giovanni Colombo Project Manager	<i>Friends of Europe</i>

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Richard Condon Head of Unit, Control of VAT and GNP-based resources and ACOR secretariat	European Commission: Directorate-General for Budget
Lorne Cook Defence Correspondent	Agence France Presse (AFP)
Naim Cope First Secretary, Economic and Financial Affairs	Mission of Albania to the EU
Romuald Cousot Researcher	Institut des Hautes Etudes Européennes de Strasbourg, France
Robert Cox Trustee	<i>Friends of Europe</i>
Rosselia Cravetto Junior Officer	Unioncamere Piemonte
Elaine Cruikshanks CEO and Chairman Western Continental Europe	Hill & Knowlton International Belgium
Vlatko Cvrtila Presidential Adviser for Military Affairs	Office of the President of the Republic of Croatia
Venzislava Dacheva State Expert, Enterprise Policy Directorate	Ministry of Economy and Energy, Bulgaria
Sophie Dagand Programme Associate	International Security Information Service Europe (ISIS Europe)
Niels Dahlmann Honorary Consul	Consulate of the Republic of Latvia
David Daly Head of Unit, Croatia	European Commission: Directorate-General for Enlargement
Aleksandar Damjanac Second Secretary	Mission of Bosnia and Herzegovina to the EU
Daniël Danhieux Counsellor	Delegation of Belgium to NATO
Michael W. David Vice President, International Business Development	Cubic Corporation
Martin Dawson Internal Market Desk, The Former Yugoslav Republic of Macedonia Unit	European Commission: Directorate-General for Enlargement
Vanessa De Froidcourt Stagiaire	European Commission: Directorate-General for Enlargement
Fabrice De Kerchove Project Manager	Roi Baudouin Foundation
Stojan De Prato Senior Correspondent on EU Affairs	Vecernji list
Jean De Ruyt Ambassador	Permanent Representation of Belgium to the EU
Muaz Dedajic First Counsellor	Mission of Bosnia and Herzegovina to the EU

LIST OF PARTICIPANTS

Name/Position

Company/Organisation

Sokol Dedja Second Secretary	Mission of Albania to the EU
Carla Del Ponte Chief Prosecutor	International Criminal Tribunal for the former Yugoslavia (ICTY), The Netherlands
Alain Déléroz Vice President, Europe	International Crisis Group (ICG) Brussels Office
Martin Demirovski Political Adviser to Els de Groen MEP	European Parliament
Kálmán Dezséri Senior Research Fellow	Institute for World Economics of the Hungarian Academy of Sciences, Hungary
Fabrizio Di Michele Cousellor, COWEB	Permanent Representation of Italy to the EU
Marilena Di Stasi Member of Cabinet	Ministry of Foreign Affairs, Belgium
Katia Didaoui Policy Analyst - New Enlargements	Confrontations Europe
Boris Divjak Chairman of the Board of Directors	Transparency International Bosnia and Herzegovina
Anica Djamic Advisor for European Integration	Office of the President of the Republic of Croatia
Božidar Đelić Deputy Prime Minister	Republic of Serbia
Gordana Đurović Deputy Prime Minister for European Integration	Republic of Montenegro
Urška Dolinsek Translator	Council of the European Union
Lance Domm Second Secretary, Western Balkans & Civilian ESDP Operations	Permanent Representation of the United Kingdom to the EU
Rory Domm Administrator, Transatlantic Relations	Council of the European Union: Directorate-General for External and Politico-Military Affairs
Olivera Dražić Adviser, European Government Affairs	BP Europe
Gilbert Dubois Head of Unit, OSCE and Council of Europe	European Commission: Directorate-General for External Relations
Zuzana Dutkova Spokesperson	Permanent Representation of the Slovak Republic to the EU
William Echikson Correspondent	Breakingviews
Rebekka Edelmann Financial Assistance Desk Officer, Bosnia & Herzegovina	European Commission: Directorate-General for Enlargement

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Llewellyn Edwards Head of Political Section, Delegation of the European Commission to Iraq	European Commission: Directorate-General for External Relations
Barbara Einhäuser Assistant to the Director	Konrad-Adenauer-Stiftung (KAS) Brussels Office
Dino Elezovic Head of Office	Sarajevo Canton Representation Office
Constantinos Eliades Ambassador	Embassy of Cyprus to Belgium
Nina Elzer Consultant	Institute for Organisational Communication (IFOK)
Torsten Ewerbeck Vice President	KfW Bankengruppe Liaison Office to the EU
Tanja Fajon Europe Correspondent	RTV Slovenia
Gerardo Fernandez-Gavilanes	Permanent Representation of Spain to the EU
Roberto Ferrigno Director CSR	Weber Shandwick Worldwide
Maria Laura Franciosi Correspondent	Il Sole 24 Ore del Lunedì, Italy
Hillen Francke Trainee	Kreab Consultants
Sabine Freizer Europe Program Director	International Crisis Group (ICG) Brussels Office
Ester Fülekyova Stagiaire	European Commission
Petra Furdek Assistant Chief of the Presidential Protocol	Office of the President of the Republic of Croatia
Nathalie Furrer Director	<i>Friends of Europe</i>
Sandra Gaisch Public Affairs Specialist	Novartis European Affairs
Kurt Gaissert Advisor for Regional Cooperation	Representation to the EU of the Land Baden- Württemberg
Dusan Gajic Chief editor	SEETV
Madeline Garlick Senior EU Affairs Officer	United Nations High Commissioner for Refugees (UNHCR) Regional Office in Brussels
Michel Gaudin Le Prefet de Police	Ministère de l'Intérieur, de l'Outre-Mer et des Collectivités Territoriales, France
Fazilov Gayrat First Secretary	Embassy of Uzbekistan to Belgium

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Arben Gazioni Counsellor	Mission of Albania to NATO
Lukas Gehrke Head of Office	International Centre for Migration Policy Development (ICMPD)
Berry Gelder President	Interpartners Communications
Alina Georgescu Assistant to Adrian Severin MEP	European Parliament
Adrian Georgies Account Executive	GPlus Europe
Doretta Ghinzelli International Relations Officer, Enlargement	European Commission: Directorate-General for Agriculture and Rural Development
Eranda Gjomena PhD Researcher	Università Degli Studi di Trento, Italy
Viron Gjymshana Journalist	Deutsche Welle Albanian Service
Tamara Glišić Adviser for Public Relations	Office of the Deputy Prime Minister, Republic of Serbia
Justyna Glodowska Desk Officer, Enlargement	European Commission: Directorate-General for Internal Market & Services
Marcin Gluchowski Second Secretary	Permanent Representation of Poland to the EU
Ken Godfrey CFSP Assistant	Amnesty International EU Liaison Office
Renata Goldirova	EU Observer
Silvio Gonzato Administrator	European Parliament
Masa Grabnar Lampret Project Associate	APCO Worldwide
Peter Grasmann Head of Unit, Economic Affairs within the Candidate Countries & Economic Policy Related to Enlargement	European Commission: Directorate-General for Economic and Financial Affairs
Elisa Grazzi Assistant to Sepp Kusstatscher MEP	European Parliament
Boris Grigić Ambassador	Embassy of Croatia to Belgium
Maris Grinvalds	European Parliament
Eva Gross Senior Research Fellow	Institute for European Studies (IES) Vrije Universiteit Brussel
Jan H. Guettler Director	Cullen International

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Thomas Gutschker Foreign Affairs Editor	Rheinischer Merkur, Germany
Maurice Guyader Public Relations Officer, Information & Communication	European Commission: Directorate-General for Enlargement
Venera Hajrullahu Executive Director	Kosovar Civil Society Foundation, Kosovo (under United Nations Security Council Resolution 1244)
Mimoza Halimi Ambassador	Mission of Albania to the EU
Ariel Halimi Minister Counsellor	Mission of Albania to NATO
Michail Hamntan Doctoral Candidate	Université Libre de Bruxelles (ULB)
Borko Handjiski Economist	The World Bank - Brussels, Regional Office Joint Office for South East Europe
Julian Hartland-Swann Director	Thai-Europe Business Link
Edith Harxhi Deputy Minister of Foreign Affairs	Albania
Thoma Haxhi Minister Counsellor	Embassy of Albania to Belgium
Ari Heikkinen Ambassador	Ministry of Foreign Affairs, Finland
Mall Hellam Executive Director	Open Estonia Foundation, Estonia
Eduard Raul Hellvig MEP Member	European Parliament: Committee on International Trade
Bernd Hemingway Regional Representative	International Organisation for Migration (IOM) Regional Liaison & Coordination office to the EU
Catherina Henriksson Political Adviser	Swedish Moderate Party
Harald Hirschhofer Resident Representative	International Monetary Fund (IMF) Representation in Serbia
Ardriana Hobdari First Secretary	Mission of Albania to the EU
Pavel Holik Director-General for EU affairs	Office of the Prime Minister, Slovak Republic
Kate Holman Freelance Journalist	
Stefan Hostettler Correspondent	Tages-Anzeiger
Johannes Houwink ten Cate Chair Holocaust and Genocide Studies	University of Amsterdam, The Netherlands

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Adela Hradilova Project Manager	European Commission: Directorate-General for Justice, Freedom and Security
Amela Hubić Research Fellow	Université Libre de Bruxelles (ULB)
Truus Huisman Director, European External Affairs	Unilever European External Affairs
Kirsten Hungermann Director	German Office for Foreign Trade (BFAI)
Iakovos Iakovidis Second Secretary	Permanent Representation of Greece to the EU
Verica Ignjatović Adviser	Mission of the Republic of Serbia to the EU
Dimitris Iliopoulos Deputy Permanent Representative	Permanent Representation of Greece to the EU
Dušan Institoris Interpreter	Office of the Deputy Prime Minister, Slovak Republic
Constantin Ionita Minister Counsellor	Delegation of Romania to NATO
Stephan Israel Correspondent in Brussels	NZZ am Sonntag
Dilek Istar Ates Advisor	Turkish Industrialists' and Businessmen's Association (TUSIAD)
Zeljko Ivancevic Director	Foundation for Economic Interests Promotion
Bakir Izetbegović Member	Parliamentary Assembly of Bosnia and Herzegovina
Pal Jacob Jacobsen Director	One Market
Roman Jakič Secretary-General	Liberalna Demokracija Slovenije, Slovenia
Davor Jančić Ph.D Researcher in European Constitutional Law	University of Utrecht, The Netherlands
Dorian Jano Ph.D Student	University of Milan, Italy
Eppo Jansen Member	Advisory Council on International Affairs, The Netherlands
Bidzina Javakhishvili Counsellor	Embassy of Georgia to Belgium
Sanja Jecmenica Second Secretary	Mission of Croatia to the EU
Timo Jetsu Administrator	European Commission:

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Ion Jinga Ambassador	Embassy of Romania to Belgium
Mark John Senior Correspondent, EU and NATO	Reuters
Natasa Jokić Brussels Correspondent	National Radio and Television of the Republic of Serbia (RTRS), Bosnia and Herzegovina
Jean-Pierre Jouyet Secrétaire d'Etat aux Affaires Européennes	Ministère des Affaires Etrangères et Européennes, France
Slobodanka Jovanovaska Correspondent	Westdeutsche Allgemeine Zeitung (WAZ)
Miroslav Jovanović Defence Attaché	Embassy of the Republic of Serbia to Belgium
Tim Judah Correspondent	The Economist, United Kingdom
Krzys Jurek Head of South East Europe & CIS Markets	IBF International Consulting
Lada Jurica Croatian Press Officer	European People's Party (EPP)
Katarina Jurisova Permanent Representative for WG COWEB	Permanent Representation of the Slovak Republic to the EU
Jelko Kacin MEP Member	European Parliament: Committee on Foreign Affairs
Elsa Kajo Collaborator	European Training and Studies Group
Milena Kajzer First Counsellor	Ministry of Foreign Affairs, Slovenia
Plator Kalakulla Minister Counsellor	Mission of Albania to NATO
Nils Ragnar Kamsvåg Deputy Director-General, Section for Western Balkan Affairs	Ministry of Foreign Affairs, Norway
Kalle Kankaanpää First Secretary	Permanent Representation of Finland to the EU
Myriam Karama Stagiaire, Service de Presse	Permanent Representation of France to the EU
Adna Karamelic Program Associate	Open Society Institute Washington D.C., United States
Maja Karas	European Commission: Directorate-General for Enterprise and Industry
Tõnu Karu Head of Office	Representation of Tallinn to the EU
Velibor Kastratović Student	Vesalius College
Olga Kavran Spokesperson	International Criminal Tribunal for the former Yugoslavia (ICTY), The Netherlands

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Giles Keane Senior Consultant	Hill & Knowlton International Belgium
Willy Kempel Minister, Head of Unit, Interior	Permanent Representation of Austria to the EU
Evgeni Zahariev Kirilov MEP Vice Chairman	European : Committee on Regional Development
Lisbeth Kirk Journalist	EU Observer
Srd Kišević Secretary-General	European Liberal Youth (LYMEC)
Andreas Kleiser Director for Policy and Cooperation	International Commission on Missing Persons (ICMP), Switzerland
Ana Knez Head of Section	Ministry of the Sea, Tourism, Transport and Development, Croatia
Darja Kocbek Journalist	Vecer
Anita Kocić	European Parliament
Marina Konovalova European Affairs Officer	United Nations High Commissioner for Refugees (UNHCR) Regional Office in Brussels
Guusje Korthals Altes Senior Policy Adviser	Ministry of Foreign Affairs, The Netherlands
Erich Korzinek Head of Office	Representation of Steiermark to the EU
Ruth Kosmin Team Leader of European Economics	HM Treasury, United Kingdom
Petar Kraljević First Secretary	Mission of Bosnia and Herzegovina to the EU
Suzana Krasniqi Office Coordinator	Office of the Prime Minister, Kosovo (under United Nations Security Council Resolution 1244)
Olsi Kristo First Secretary	Mission of Albania to the EU
Lucia Kronsteiner First Secretary	Permanent Representation of Austria to the EU
Johanna Krüger Second Secretary	Mission of Canada to the EU
Lucia Kubosova Journalist Employment & Social affairs	EU Observer
Dita Kudelova International Relations Officer, Albania / Bosnia & Herzegovina Unit	European Commission: Directorate-General for Enlargement

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Artur Kuko Ambassador	Mission of Albania to NATO
Željko Kuprešak State Secretary for Organisation, Development & Management	Ministry of Foreign Affairs and European Integration, Croatia
Vadim Igorevich Kuznetsov Deputy Head of Mission	OSCE Mission to Bosnia-Herzegovina, Bosnia and Herzegovina
Stylianos Kymparidis Senior Director	Neochimiki Group, Greece
Jonathan Lacote Conseiller technique chargé des relations extérieures et de la coopération franco-allemande	Ministère des Affaires Etrangères et Européennes, France
Joost Legendijk MEP Member	European Parliament: Committee on Foreign Affairs
Thomas Lambert Deputy Head of Cabinet	Ministry of Foreign Affairs, Belgium
Olivier Lambinet Lawyer	United Nations Mission in Kosovo
Christophe Lamfalussy Journaliste, Politique extérieure	La Libre Belgique
Dirk Lange Head of Unit, Albania, Bosnia & Herzegovina	European Commission: Directorate-General for Enlargement
Lars Larsson Brussels Correspondent	Swedish News Agency (TT) International Press Centre - Résidence Palace
Alen Legović Journalist	Deutsche Welle
Stefan Lehne Director, Western Balkans region, Eastern Europe and Central Asia	Council of the European Union: Directorate General for External and Politico-Military Affairs
Michael Leigh Director-General	European Commission: Directorate General for Enlargement
Ivan Leković Chief of Cabinet	Office of the President, Montenegro
Christian Levieux Cameraman	Reuters
Kevin Leydon Brussels Representative	Institute for European Affairs (IEA)
Li Li Correspondent	Guangming Daily
Dimitar Lilov Second Secretary	Embassy of Bulgaria to Belgium
Gjoke Lleshi	Mission of Albania to NATO
Yves Logghe Photographer	Associated Press

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Patrick Lopez-Terres Chief of Investigations	International Criminal Tribunal for the former Yugoslavia (ICTY), The Netherlands
Emilio Lorenzo Serra Advisor, European Affairs Division	Ministry of Foreign Affairs, Spain
Drago Lovrić Military Representative	Mission of Croatia to NATO
Filip Lugović Journalist	EU Observer
Nikola Lukić Minister Counsellor, Political Affairs & Press Relations	Mission of the Republic of Serbia to the EU
Haris Lukovac Chargé d'Affaires a.i.	Mission of Bosnia and Herzegovina to the EU
Arminas Lydeka Chairman, Committee on Human Rights	Committee on Foreign Affairs, National Parliament, Lithuania
Gjovalin Macaj Academic Assistant	Vrije Universiteit Brussel (VUB)
Srdjan Majstorović Deputy Head, Office for EU Integration	Government of the Republic of Serbia
Marko Makovec National Delegate COWEB	Permanent Representation of the Republic of Slovenia to the EU
Vladimir Marić First Secretary	Mission of the Republic of Serbia to the EU
Sanja Malnar First Secretary	Mission of Croatia to the EU
Robert Manchin Chairman and Managing Director	Gallup Europe
Naim Mandri Counsellor	Embassy of Albania to Belgium
Vlatka Marcan MA Student	Katholieke Universiteit Leuven (KUL) Centre for European Studies
Clemens Marcelis Parliamentary Assistant to Patrick Gaubert MEP	European Parliament
Marco Margheri Director	Edison EU Liaison Office
Dorothee Marotine Program Associate	International Center for Transitional Justice (ICTJ)
Benjamin Marteau	European Parliament
Marija Martić Project Manager	European Consultants Organisation (ECO)
Dragica Martinović Director	Croatian Chamber of Economy, Brussels Office

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Virginia Mayo Photographer	Associated Press
Grazia Mazza M.A. Student	Faculty of Political Science, University of Bologna, Italy
Sabina Mazzi-Zissis Principal Administrator	European Parliament
Danijel Medan Third Secretary, Political Affairs	Mission of Croatia to the EU
Claire Medina Policy Specialist	United Nations Development Programme (UNDP) Liaison Office to the EU
Gerry Meeuwssen Managing Editor	Knack Magazine
Michael Merker Policy Officer, Fight Against Economic, Financial and Cyber Crime	European Commission: Directorate-General for Justice, Freedom and Security
Giles Merritt Secretary-General	<i>Friends of Europe</i>
Ender Mersin Advisor	Turkish Industrialists' and Businessmen's Association (TUSIAD)
Stjepan Mesić President	Republic of Croatia
Thomas Miglierina Correspondent	Radio Svizzera
Nada Mihajlović Advisor to the Deputy Prime Minister	Montenegro
Slavica Milačić Ambassador	Mission of the Republic of Montenegro to the EU
Ksenija Milivojević Adviser to the Deputy Prime Minister	Office of the Deputy Prime Minister, Republic of Serbia
Branislav Milinković Ambassador, Special Envoy to NATO	Mission of the Republic of Serbia to the EU
Gordan Milošević Advisor to the Prime Minister	Republic of Srpska, Office of the Prime Minister, Bosnia and Herzegovina
Claude Misson Director-General	EGMONT, The Royal Institute for International Relations
Eric Molson Team Leader	Capmex, Austria
Letizia Montecalvo Head of Office	Consulmarc Sviluppo Bruxelles
Michael Morass Deputy Head of Unit, International Affairs & Enlargement	European Commission: Directorate-General for Employment, Social Affairs and Equal Opportunities
Michael Moravec Correspondent	Der Standard

LIST OF PARTICIPANTS

Name/Position

Company/Organisation

Els Mortier Policy Officer, Equality Between Women and Men	European Commission: Directorate-General for Employment, Social Affairs and Equal Opportunities
Viktor Mizo Director	Invest Macedonia, Former Yugoslav Republic of Macedonia
Edward Moxon-Browne Director	Centre for European Studies, Ireland
Albert Mullai	Mission of Albania to NATO
Jan Mus Referent	Office of the Committee for European Integration (UKIE), Ministry of Foreign Affairs, Poland
Gertrud Nagyidai Assistant to György Schöpflin MEP	European Parliament
Franz Nauschnigg Head of Division	Austrian National Bank, Austria
Cristian Negrila Counsellor	Permanent Representation of Romania to the EU
Iлона Negro Policy Officer	European Commission: Directorate-General for Employment, Social Affairs and Equal Opportunities
James Neuger Bureau Chief	Bloomberg News
Gerd Niewerth Correspondent	Westdeutsche Allgemeine Zeitung (WAZ)
Roksanda Ninčić Ambassador	Mission of the Republic of Serbia to the EU
Christos Nounis Financial Advisor, Counsellor to the Secretary- General	Ministry of National Economy and Finance, Greece
Gergana Noutcheva Assistant Professor	University of Maastricht, The Netherlands
Irina Novakova EU Correspondent	Capital Weekly
Robin Oakley European Political Editor	CNN Europe, United Kingdom
Jasna Ognjanovac Deputy Head of the Mission, Plenipotentiary Minister	Mission of Croatia to the EU
Christian Olimid Deputy PSC, Counsellor	Permanent Representation of Romania to the EU
Fred Olthof Political Advisor	Permanent Representation of the Netherlands to the EU
Benjamin Oppermann Assistant to Rumiana Jeleva MEP	European Parliament

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Sandra Oskorus Project Manager	East West Consulting
Doris Pack MEP Chairwoman	European Parliament: Delegation for relations with the countries of south-east Europe
Romana Palcic Head of Department for European Integration and Transport Policy	Ministry of the Sea, Tourism, Transport and Development, Croatia
Lizabeta Paloka MA Student	Katholieke Universiteit Leuven (KUL) Centre for European Studies
Augustin Palokaj Correspondent	Koha Ditore
Marie Panayotopoulos-Cassiotou MEP Member	European Parliament: Committee on Women's Rights and Equal Opportunities
Andrey Panyukhov Counsellor	Mission of the Russian Federation to the EU
Miroslav Papa First Secretary	Mission of Croatia to the EU
Konstantinos Papathanasiou President of Accounting Standards Committee, Vice President of Accounting & Auditing Oversight Board	Ministry of National Economy and Finance, Greece
Konstantinos Pappas Press Counselor	Embassy of Greece to Belgium
Genc Pecani Minister Counsellor	Mission of Albania to the EU
Dorin Pereu Energy Consultant	Louys Consulting
Saša Perković National Security Adviser to the President	Office of the President of the Republic of Croatia
Ivana Petričević Assistant to MEP Bozkurt	European Parliament
Michaela Petz-Michez Director	Land Salzburg Liaison Office to the EU
Sanjin Plakalo Researcher, Working Table I	Stability Pact for South Eastern Europe
Patricia Pommerell Secrétaire de Légation	Permanent Representation of Luxembourg to the EU
Zoran Popov First Secretary	Mission of the Former Yugoslav Republic of Macedonia to the EU
Jasmina Popović Journalist	Vecernji list, Croatia
Marija Popović Policy Officer, Innovation Policy Development	European Commission: Directorate-General for Enterprise and Industry

LIST OF PARTICIPANTS

Name/Position

Company/Organisation

Nina-Maria Potts Europe Correspondent TV	Feature Story News, Brussels
Ana Pravica Head of Office	Regional Development Agency of Slavonia and Baranja
Eva Pretscher Head of Office	City of Vienna Liaison Office
Veronika Prossliner Stagiaire	European Parliament
Frans Karl Pruesser Programme Director	Erste Stiftung, Austria
Sylvester Przybyla Senior Expert, Department of International Security Policy	Ministry of Defence, Poland
Goran Radman Chairman	Microsoft South East Europe, Croatia
Dubravko Radošević Economic Affairs Adviser to the President	Office of the President of the Republic of Croatia
Nikola Radovanović Ambassador	Embassy of Bosnia and Herzegovina to Belgium and to NATO
Alessandro Rainoldi Deputy Head of Unit, Italy, Malta	European Commission: Directorate-General for Regional Policy
Michael Raith Officer, Situation Centre	North Atlantic Treaty Organisation (NATO)
Dejan Ralević First Secretary for Economic Affairs	Mission of the Republic of Serbia to the EU
Nikolas Rajković Researcher	European University Institute, Italy
Maximilian Rech M.A. Student	University of Maastricht, The Netherlands
Sheila Redzepi Manager	Weber Shandwick Worldwide
Olli Rehn Commissioner for Enlargement	European Commission
Blerimh Reka Ambassador	Mission of the Former Yugoslav Republic of Macedonia to the EU
Aurélien Renard Director of Marketing	Gallup Europe
Irina Reyes Operational Initiator	European Commission: Directorate-General for Justice, Freedom and Security
Mirjam Rinderer Attaché, Education	Permanent Representation of Austria to the EU
Dominic Robinson Account Executive	Hill & Knowlton International Belgium

LIST OF PARTICIPANTS

Name/Position

Company/Organisation

Steve Rogers Project Manager, Competitiveness Aspects of the ICT Sector in Europe	European Commission: Directorate-General for Enterprise and Industry
Ekkehard Rohrer Correspondent "News aus Brüssel"	Hanns-Seidel-Stiftung
Leonidas Rokanas Minister Plenipotentiary, Head of Enlargement and External Relations Section	Permanent Representation of Greece to the EU
Jonas Rolett Regional Director	Open Society Institute Washington D.C., United States
Daniel Rosario Correspondent	Espresso
Louise Rowntree Account Manager	Hill & Knowlton International Belgium
Georg Rozinsky Vice President Regional Project Development	Siemens European Union Affairs
Berat Rukiqi Coordinator of Office for EU Integration	Kosovo Chamber of Commerce, Kosovo (under United Nations Security Council Resolution 1244)
Frédérique Rychener Principal Administrator, International Affairs, Enlargement	European Commission: Directorate-General for Employment, Social Affairs and Equal Opportunities
Ines Sabalić	Slobodna Dalmacija, Croatia
Sanja Sahinović MA Student	Katholieke Universiteit Leuven (KUL) Centre for European Studies
Jerzy Samborski Director	European Enterprise Institute (EEI)
Claire San Filippo CFSP Assistant	Amnesty International EU Liaison Office
Timothee Sautter Consultant	European Public Policy Advisers (EPPA)
Barbara Schäder Editor	Associated Press
Christoph Schiltz Senior EU Correspondent	Die Welt
Giselbert Schmidburg President of the "Neighbourhood" Commission	European League for Economic Cooperation (ELEC)
Patrick Schnabel Sondervikar	Evangelische Kirche in Deutschland (EKD)
Martin Schroeder Business Assistant	EU Select
Evelina Schulz Assistant to Vural Oeger MEP	European Parliament

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Julia Schweiger Policy Officer	European Commission: Directorate-General for Employment, Social Affairs and Equal Opportunities
Damijan Sedar First Secretary	Permanent Representation of the Republic of Slovenia to the EU
Sabine Seeger Brussels Correspondent	Südwest Press, Neue Pressegesellschaft, Germany
Maroš Šefcovič Ambassador	Permanent Representation of the Slovak Republic to the EU
Radu Serban Minister Counsellor	Embassy of Romania to Belgium
Alain Servantie Advisor - Interinstitutional Relations	European Commission: Directorate-General for Enlargement
Elhami Shaqiri Europe Program Assistant	International Crisis Group (ICG) Brussels Office
Seemab Sheikh Official Western Balkans	Permanent Representation of Denmark to the EU
Kathryn Sheridan Consultant	Cambre Associates
Xiaoying Shi Second Secretary	Mission of China to the EU
Stefan Simosas Political Desk Officer, Albania / Bosnia & Herzegovina Unit	European Commission: Directorate-General for Enlargement
Tejinder (Tito) Singh Journalist	New Europe
Khaldoun Sinno Policy Co-ordinator, International Relations Desk Officer, Kosovo Issues Unit	European Commission: Directorate-General for Enlargement
Roberto Soravilla Fernandez Party Speaker	Mixt Committee for the European Union, Congreso de los Diputados, Spain
Leo H.A. Spaans Resident Director	National Democratic Institute for International Affairs (NDI Brussels)
Fabio Spadi Administrator	Council of the European Union General Secretariat of the Council
Milan Spiridonovski Minister Plenipotentiary	Mission of the Former Yugoslav Republic of Macedonia to the EU
Danijela Srbić Policy Officer	International Centre for Migration Policy Development (ICMPD)
Aleksandra Sredojević M.A. Student	Université Libre de Bruxelles (ULB) Institut d'Etudes Européennes (IEE)
Piet Steel Vice President European Affairs	Toyota Motor Europe
Edward Steen Opinion Page Editor	European Voice

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Luciano Stella Adviser	European Parliament
Franjo Stiblar University Professor, School of Law	University of Ljubljana, Slovenia
Harald Stieber Economic and Financial Desk Officer Kosovo	European Commission: Directorate-General for Economic and Financial Affairs
Lada Stipičić-Niseteo Correspondent	Privredni Vjesnik, Croatia
Peter Strempel Consultant	Gellis Communications
Fred Stroobants Journalist	VPRO-Radio (Public Radio), The Netherlands
Alexander Stummvoll Stagiaire	European Commission: Cabinet of President Barroso
Alexandre Stutzmann Diplomatic Advisor to the President	European Parliament President's Office
Andriana Sukova Member of Cabinet	European Commission: Cabinet of EU Commissioner for Consumer Protection Meglena Kuneva
Lorena Sverko Head of Office	Representation of the Region of Istria
Frederick Swinnen Special Adviser to the Chief Prosecutor	International Criminal Tribunal for the former Yugoslavia (ICTY), The Netherlands
Marcela Szymanski Senior Consultant	Kreab Consultants
Lieven Tack Advisor EU Affairs	Cabinet of the Minister for Administration Affairs, Foreign Policy, Media and Tourism, Belgium
Edyta Tarczynska Adviser EPP-ED Group	European People's Party (EPP)
Aleksandar Tasić Chargé d'Affaires	Embassy of the Republic of Serbia to Belgium
Paul Taylor European Affairs Editor	Reuters
Verena Taylor Director	Council of Europe, Liaison Office to the EU
Kenny Taylor Third Secretary, Political	Embassy of the United Kingdom to Belgium
Edward Tersmette Project Manager, International Affairs	European Commission: Directorate-General for Enterprise and Industry
Hendrik Theunissen Adviser	Cabinet of the Minister for Administration Affairs, Foreign Policy, Media and Tourism, Belgium
Vibeke Thomsen Programme Assistant	Independent Diplomat

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Harri Tiido Undersecretary for Political Affairs	Ministry of Foreign Affairs, Estonia
Natalie Todd Managing Director	Ogilvy Public Relations Worldwide
Helene Tofte Consultant	The Brussels Office
Vera Tomasek Journalist	Croatian Radio
Aleksandra Tomasić	European Commission: Directorate-General for Enlargement
Lidija Topic	
Mladen Tosić Researcher	Centre of International Studies, University of Cambridge, United Kingdom
Catherine Triomphe Deputy Bureau Chief	Agence France Presse (AFP)
Vesna Trnokop Vice President, Economic and EU Affairs, European Integration	Croatian Chamber of Economy, Croatia
Wanda Troszczyńska-van Genderen Researcher, Western Balkans	Human Rights Watch, Belgium
Elli Tsiligianni Consultant	Interel European Public Relations and Public Affairs
Arian Turhani Manager, EU International Activities	Unisys
Emrush Ujkani Senior Officer for EU Affairs	Agency for European Integration, Kosovo (under United Nations Security Council Resolution 1244)
Viktor Ula Political Adviser to the Prime Minister	Office of the Prime Minister, Kosovo (under United Nations Security Council Resolution 1244)
Donatas Vainalavičius Third Secretary	Delegation of Lithuania to NATO
Thomas Van Tichelen Consultant	Franciscan Center
Roger Vancampenhout Former EC Official	
Robert Vandenplas Managing Director	Belgoprocess
Geert Vandenwijngaert Photographer	Associated Press
Francesca Varasano Assistant, Capacity-Building and Benchmarking Department	European Foundation Centre (EFC)
Gjon Varfi	Mission of Albania to NATO

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Ismail Varoshi General Director	Albisna, Albania
Magdalini Varoucha Press Attaché	Permanent Representation of Greece to the EU
Dessislava Vassileva Trainee	European Commission: Directorate-General for Budget
Patrick Vastenaekels International Director	Mostra Communication
Sergio Vecchi External Collaborator	Institute Studies and Documentation Eastern Europe (ISDEE)
Vebi Velija Founder and President	VEVE Group, Former Yugoslav Republic of Macedonia
Giulio Venneri Ph.D Researcher	Università degli Studi di Trento Scuola Studi Internazionali, Italy
Jan Vermeulen Cameraman	Reuters
Nathalie Verschelde Desk Officer, Territorial Co-operation	European Commission: Directorate-General for Regional Policy
Anna Vezyroglou Programme Manager	European Commission: Directorate-General for Enlargement
Per Vinther Vice President	Association of the Local Democracy Agencies, Italy
Fotios Vlachos Operations Director	European Perspective Hellenic, Greece
Gaspar Vlahakis First Secretary	Permanent Representation of Greece to the EU
Natko Vlahović EU Affairs Adviser	Croatian Chamber of Crafts (HOK)
Toby Vogel Reporter	European Voice
Aline Von der Ahé Assistant	Permanent Representation of Austria to the EU
Julius Von Freytag-Loringhoven Advisor European Government Affairs	BP Europe
Ann Isabelle Von Lingen Policy Officer	Open Society Institute (OSI) - Brussels
Sabine Von Zanthier Director	Evangelische Kirche in Deutschland (EKD)
Jacques Vonthron Head of Unit, External Policies	European Commission: Directorate-General for Budget
Elitsa Vucheva Journalist	EU Observer
Milos Vukašinović Minister-Counsellor	Mission of Bosnia and Herzegovina to the EU

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Lars Wahlund Director, Deputy Head of Division	Ministry of Foreign Affairs, Sweden
Eric Walravens Journalist	Belgian News Agency (BELGA)
Wiebke Warneck Researcher	European Trade Union Institute for Research, Education and Health & Safety (ETUI-REHS)
Peter Waumans Chief Executive Officer	European Law Madrix (ELM)
Peter Weilemann Director of the European Office	Konrad-Adenauer-Stiftung (KAS) Brussels Office
Nicholas Whyte Head of Brussels Office	Independent Diplomat
Peter Winkler Brussels Correspondent	Neue Zürcher Zeitung
Meike Wolf Legal Officer, Notification of Technical Regulations	European Commission: Directorate-General for Enterprise and Industry
Walter Wolf Policy Officer - Social Inclusion	European Commission: Directorate-General for Employment, Social Affairs and Equal Opportunities
Wolfgang Wosolsobe Austrian Military Representative to EUMC and EAPMC	Delegation of Austria to NATO Manfred Werner Building - NATO HQ - VA 349
Eddie Wright Business Development Officer	Mostra Communication
Li Yi Second Secretary	Mission of China to the EU
Cedomir Yukić Vice-President	Chamber of Commerce and Industry, Serbia
Arian Zaimi Military Representative	Mission of Albania to NATO
Tanja Žakula Interpreter	Office of the President of the Republic of Croatia
Ivana Zerec-Kontić Third Secretary	Embassy of Croatia to Belgium
Eleni Zerzelidou Student	Université Libre de Bruxelles (ULB)
Kreshnik Zhega Assistant to Doris Pack MEP	European Parliament
Adriano Zilhao Head of Unit, Strategic Planning, Internal Control & Information Technology	European Commission: Directorate-General for Enlargement
Dinka Zivalj Spokesperson	OSCE Mission to Serbia, Serbia

LIST OF PARTICIPANTS

Name/Position

Company/Organisation

Franc Zlahtic
Undersecretary

Ministry of the Economy,
Slovenia

Jelena Ždrale
Head of Cabinet

Office of the Deputy Prime Minister,
Republic of Serbia

Gordana Zrnić
Director

Chamber of Commerce and Industry of Serbia
Brussels Office

Sabine Zwaenepoel
Member of Cabinet, Justice, Freedom and
Security Affairs, Public Health, Food Safety,
Environment & Climate Change

European Commission:
Cabinet of EU Commissioner for Consumer
Protection Meglena Kuneva

Erisa Zykaj
Correspondent

Top Channel, Albanian TV,
Albania

ü Friends of Europe Membership

**Friends of Europe membership:
An excellent opportunity for you and your organisation**

Friends of Europe (FoE) is a not-for-profit organisation dedicated to the better understanding of European policies. Thanks to the expertise of our Trustees, amongst them Pascal Lamy, Giuliano Amato and Carl Bildt, our programme covers a wide range of issues not only in events but also in publications.

More than a traditional think-tank, the added value of *Friends of Europe* lies in its commitment to offering a forum for debate open to all stakeholders: EU and national policymakers, business leaders and NGO representatives. The press is also actively involved in our activities.

By becoming a one-year member of *Friends of Europe* all persons working within your organisation/company will benefit from the following advantages:

REGULAR MEMBERSHIP

- § Unparalleled networking opportunities at *Friends of Europe's* cocktails and events to meet senior decision-makers in all sectors;
- § Reserved seat at a table in the 'Café Crossfire' series of evening debates;
- § Guaranteed participation in the 'European Policy Summit', series of one-day international conferences and lunch vouchers;
- § Possibility to directly communicate with key heavy-hitters such as EU Commissioners, EC Directors-General, MEPs and Ministers;
- § Free copies of all *Friends of Europe's* publications;
- § All reports of events are automatically sent to you by email shortly after the event;
- § Possibility to suggest themes to be discussed in the annual programme of events;
- § Free subscription to *Europe's World*, the independent policy journal launched in October 2005. Published three times yearly, it is the only pan-European publication that can offer policymakers and opinion-formers across Europe a platform for presenting ideas and forging consensus on key issues.

VIP MEMBERSHIP

An exceptional occasion to raise your profile and to fully benefit from all networking opportunities offered by *Friends of Europe*.

VISIBILITY

- § Logo on the homepage;
- § Description of your company together with your logo displayed on the partners' page;
- § Your logo will be seen by the 3000+ policymakers, MEPs, business leaders and journalists who attend *Friends of Europe's* 30+ events during the year. Our VIP members' support panel is on prominent permanent display at the Bibliothèque Solvay;
- § Display information materials on your company in the VIP meeting room of the Bibliothèque Solvay;
- § Mention of your support and/or your company logo in all publications, events' agendas and other information material sent by post to more than 2000 persons several times per year and by email to approximately 1500 recipients across Europe;
- § Half-page company information to be published in three *Friends of Europe* publications.

INPUT

- § Contribute to the news section on the *FoE* website;
- § Invite partners and customers to *Friends of Europe's* evening debates;
- § Directly communicate with key heavy-hitters such as EU Commissioners, EC Director-Generals, MEPs or Ministers;
- § Suggest themes to be discussed in the annual programme of events.

PLATFORM

- § Executives of VIP companies are honoured guests at *Friends of Europe's* informal but private VIP dinner debates. Pat Cox and Margot Wallström were recent hosts.
- § Table for 4 persons at *Friends of Europe's* evening debates, displaying corporate logo and a bottle of champagne;
- § Systematic invitations for a senior representative to all exclusive press and policymakers' dinners;
- § Unparalleled networking opportunities at *Friends of Europe's* cocktails and events to meet senior decision-makers in all sectors;
- § Guaranteed participation in the 'European Policy Summit', series of one-day international conferences;
- § Invitations for a senior representative to all pre-conference speaker dinners on the eve of the European Policy Summits;
- § Invitations to the yearly President's Dinner. This year we celebrated the 75th birthday of our President, **Viscount Etienne Davignon and the 50 years since the signing of the Treaty of Rome. Over 650 European personalities from the uppermost reaches of politics, business, civil society and the media attended. Guests included Carl Bildt**, Foreign Minister of Sweden, **Prince El Hassan bin Talal** of Jordan, President of the Arab Thought Forum, **Neelie Kroes**, European Commissioner for Competition, **Pascal Lamy**, Director-General of the World Trade Organisation (WTO), **Gérard Mestrallet**, Chief Executive Officer and Chairman at Suez, **George Soros**, Founder and Chairman of the Open Society Institute and **Hans-Gert Pöttering**, President of the European Parliament.

In addition to these benefits we also offer the following:

- § Free copies of all *Friends of Europe's* publications;
- § Free subscription to *Europe's World*, the independent policy journal launched in October 2005. Published three times yearly, it is the only pan-European publication that can offer policymakers and opinion-formers across Europe a platform for presenting ideas and forging consensus on key issues.
- § All reports of evening debates and dinner debates automatically sent to you by email shortly after the event;
- § Thanks to an agreement with the Bibliothèque Solvay, a 15% discount on the use of the premises for your own use.

MEMBERSHIP RATES

VIP membership	€ 5500
Corporations	€ 1350
SMEs	€ 750
Trade Associations	€ 750
Chambers of commerce	€ 750
International Organisations	€ 750
Diplomatic missions, permanent representations and embassies	€ 750
Regional offices	€ 750
NGOs	€ 500
Foundations	€ 750
ALL PRICES ARE VAT EXCLUDED, PLEASE INCLUDE 21% VAT, EXCEPT UPON PROOF OF AN VAT EXEMPTION	

These prices are for a one-year membership to *Friends of Europe* (12 calendar months) for all staff working in the same company/organisation and at the same address. Please contact Nathalie Furrer on +322 738 7593 | email nathalie.furrer@friendsofeurope.org.

FRIENDS OF EUROPE – LA BIBLIOTHEQUE SOLVAY – PARC LEOPOLD - 137 RUE BELLiard – 1040 BRUSSELS
TEL : +32 2 738 75 93 – FAX : +32 2 738 75 97
EMAIL : INFO@FRIENDSOFEUROPE.ORG - WEBSITE : WWW.FRIENDSOFEUROPE.ORG

NOTES

NOTES

Friends of Europe – Les Amis de l'Europe

Friends of Europe is a not-for-profit organisation dedicated to the analysis and wider understanding of European policy issues.

Bibliothèque Solvay - Parc Léopold, Rue Belliard 137 – 1040 Brussels – Belgium

TEL : +32 (0)2 737 91 45 – FAX : +32 (0)2 738 75 97

E-mail: info@friendsofeurope.org - Web Site : www.friendsofeurope.org

BALKANS CROSSROADS

THE POLICY CHALLENGES AHEAD

TUESDAY 4 DECEMBER 2007
BIBLIOTHÈQUE SOLVAY, BRUSSELS

**A HIGH-LEVEL EUROPEAN POLICY SUMMIT ORGANISED BY *FRIENDS OF EUROPE*,
THE KONRAD ADENAUER STIFTUNG, THE CONSTANTINOS KARAMANLIS INSTITUTE
FOR DEMOCRACY AND GALLUP EUROPE**

**WITH THE SUPPORT OF THE COCA-COLA COMPANY
EUROPE'S WORLD AND *EUOBSERVER.COM***

With the support of

Media Partners

The Coca-Cola Company

Europe's World
THE EUROPEAN POLICY JOURNAL

euobserver.com

- ü ***Organisers and supporters***
- ü ***Programme***
- ü ***Speakers' and moderators' biographies***
- ü ***List of participants***
- ü ***Friends of Europe Membership***

FRIENDS OF EUROPE

Friends of Europe (FoE) is Brussels' liveliest think-tank, aiming to stimulate new thinking on the future of Europe and broaden the EU debate. It is non-profit, with no national or political bias and a membership base that is as youthful as it is influential.

Our goal since 1999 has been to discuss and debate the key issues confronting the EU outside the charmed circle of the Brussels elite by linking up with major think-tanks and media in Europe's national capitals.

Friends of Europe is proud to be a co-initiator of *Europe's World*. Published three times yearly, it is the only pan-European publication that can offer policymakers and opinion-formers across Europe a platform for presenting ideas and forging consensus on key issues.

Friends of Europe's activities cover a wide range of topics and aim to take stock of the state of play in many of Europe's key policy areas. *Friends of Europe's* style and ethos is to provide an open forum for EU and national policymakers, business leaders and NGOs.

INFORMAL AND LIVELY

Our **Café Crossfire** evening debates, **Policy Spotlight** debates, **European Policy Summit** conferences and **Press and Policymakers'** dinner debates at the historic Bibliothèque Solvay in the heart of Brussels are unique opportunities. They are often adversarial as well as being informal and lively and offer ample opportunities for networking and discussion with national policymakers, corporate as well as NGO leaders and top EU officials. Through our regular **Atlantic Rendez-Vous** satellite-linked televised debates between Brussels and Washington DC, *Friends of Europe's* network now extends to TV audiences across Europe as well as specialist audiences on the other side of the Atlantic.

Friends of Europe is dominated by neither academic nor corporate opinion. To stimulate public interest in the topics under discussion, the press is actively involved in many of our activities. Our goal is to inform a wider audience across Europe about the issues that will decide the future of Europe.

PUBLICATIONS

They are written in a readable and objective form by specialised journalists or Trustees, laying out the issues so that a layman can easily understand what is at stake. They are widely distributed to politicians, business people, NGOs, civil society groups, students, the international media and any other interested party.

For more information:

www.friendsofeurope.org

THE KONRAD ADENAUER STIFTUNG

“The international work of the political foundations is valuable for our country, as it contributes significantly to gain insights into foreign countries and cultures and to complete and enrich the image which diplomats and trade delegations transport. In fact, the political foundations abroad have another access and not rarely a more direct access to the local people than diplomatic missions ever could have. (...) The political foundations not only contribute to learning processes abroad; but they also make the people learn – learn about the values and principles, which our community in Germany is based upon, and learn about our beliefs for which we Germans stand.”

Federal President HORST KÖHLER

THE KONRAD ADENAUER STIFTUNG (KAS)

The KAS is related to the Christian Democratic movement and is guided by the same principles that inspired Adenauer's work.

THE KAS OFFER

The KAS offers political education, conducts scientific fact-finding research for political projects, grants scholarships to gifted individuals, researches the history of Christian Democracy, and supports and encourages European unification, transatlantic relations, international understanding, and development-policy cooperation.

THE INTERNATIONAL WORK

The international work is of outstanding importance for the KAS. With its international commitment the KAS promotes political, economic and social systems based on the model of liberal democracy and social free market economy and strengthens Christian Democratic Policy in a global scale. Moreover, it makes a contribution to represent German interests abroad.

The work in Western Europe and the USA gives priority to deepening the transatlantic partnership and European Integration.

DEVELOPMENT COOPERATION

In the field of development cooperation, the KAS is committed to fostering democracy and the rule of law, to implementing social and market-economic structures as well as to promoting human rights.

- CURRENTLY, THE KAS HOSTS MORE THAN 200 PROJECTS IN AROUND 100 COUNTRIES ON FOUR CONTINENTS WITH 67 FIELD OFFICES -

THE BRUSSELS OFFICE

The Brussels Office has become a third “pillar” of the Stiftung. It was opened in 1978 and has since then been extended continuously. The traditional focus on European Integration as well as on foreign and security policy and economic issues was subsequently complemented by the establishment of the “Dialogue Development Policy Project”. The Office also takes care of the bilateral relations with the BeNeLux-countries.

For more information:

www.eukas.eu

sekretariat@eukas.be

THE CONSTANTINOS KARAMANLIS INSTITUTE FOR DEMOCRACY

GOALS AND OBJECTIVES

The Constantinos Karamanlis Institute for Democracy (CKID) was founded in Athens in January 1998. It is a non-profit organisation which focuses on the study and analysis of political, economic and social issues. Its objective is to promote the ideas of liberal democracy, private enterprise, good governance and transparency. It is administered by a Board of Directors of thirty members coming from the academic, business, foreign policy and military communities.

POLITICAL ACADEMY

The Political Academy aims to serve as a source for the dissemination of the valuable knowledge, information and technological know-how that will facilitate Greek society and the political community in their successful emergence to the new framework created by the European integration and globalization, by serving the principles of democracy, transparency and the balanced development of economy and society. It is staffed by Greek scholars, academics, diplomats, journalists, intellectuals, opinion leaders, as well as by officers from various domestic and foreign organizations. Overseen by a designated Academic Council, the study program includes keynote addresses, seminars, simulations, training sessions and workshops.

PUBLICATIONS

- § The Liberal Emphasis issues, which is published 4 times a year
- § The Working Papers Series
- § The Institute's Monographs Series
- § The E-Library Series
- § Special Collection Series
- § Papers in Politics, Economics and Diplomacy

INTERNATIONAL COOPERATION

Through the cooperation with other like-minded European and International Institutes and Organizations, via the productive exchange of views and the co-organization of research and events, the Department of International Cooperation aims at drawing well-documented conclusions and views about issues in pace with current trends. The department focuses on the following geographical regions: Northern Africa, Near-Middle East and the Balkans. Furthermore, the institute participates in various European networks like the European Ideas Network, the network of centre-right think tanks and political foundations as well as the European Network of Political Foundations - Independent Actors in Democracy Promotion and Development Cooperation. Moreover, the institute is one of the founding members of the Centre for European Studies of the European People's Party.

RESEARCH ACTIVITIES

The Institute for Democracy conducts systematic policy-oriented research in the areas of Foreign Policy and Defence, Education and Training, Culture, National Economy and Development, Infrastructure and Environment, Ideology and Politics, Governance and Institutions. The research projects are carried through by experts from the academic, business, foreign policy, military and media communities.

POLITICAL ANALYSIS AND DOCUMENTATION

Our objects are the methodical examination, recording and analysis of political, social, economic and ideological data through surveys and research. Our aims are not only the provision of political support and administration but also the promotion of liberal political and ideological positions.

For more information:

www.idkaramanlis.gr

GALLUP EUROPE

Gallup Europe is the voice of Europe and the premier trusted source in the EU when it comes to advanced applied social sciences.

By delivering pro-active cutting-edge services and measurement-based strategic advice, we facilitate the understanding of European and worldwide complex issues and help decision-makers shape their agendas.

Gallup Europe has been involved in multinational European research for many years. The world renowned Gallup Organization has built an integrated network of partner institutes and field work operations with a proven track record of efficiency and a high level of professionalism. Gallup Europe has an unprecedented speed of delivery of top-quality data. Transparency, reliability and validity of data are guaranteed.

The Gallup Organisation Europe was established in 2003 as a joint venture of the European Gallup offices. Operating out of Brussels, Gallup Europe provides policy-related measurement and consultancy for both public and private organisations. Gallup believes that collecting and sharing information across Europe and beyond is a key step in empowering citizens.

As current contractor for the Flash Eurobarometer to the European Commission, Gallup collects survey data and analyses findings from all parts of Europe. As such, it has considerable experience in the “historic” European Union and in the New Member States, where Gallup used to run the Candidate Countries Eurobarometer. Further, Gallup actively participates in the European academic arena by sharing research through formal education and training or by organising conferences and methodical workshops involving leading survey research methodologists from around the world.

Gallup also runs the Balkan Monitor, a strategic decision-making tool that helps measure the impact of EU and national policies and assists leaders in shaping their agendas by allowing timely access to their constituents’ voices and minds. Immediate access to the voice of the Balkan people is available through membership of a state-of the-art, web-based portal. This key to the Balkans allows members to perform detailed searches, track key indicators, compare data, and always have the latest available information on what the citizens of South-Eastern Europe are thinking and feeling.

For more information:

www.gallup-europe.be

info@gallup-europe.be

THE COCA-COLA COMPANY

The Coca-Cola Company, founded in 1886 and headquartered in Atlanta, is the world's largest beverage company. It has local operations in nearly 200 countries and territories employing more than 38,000 people around the world. Along with Coca-Cola, recognized as the world's most valuable brand, the Company markets a full range of other alcohol free beverages, including diet and light soft drinks, waters, juices and juice drinks, teas, coffees and sports drinks.

While The Coca-Cola Company is considered a global company, our beverages are produced locally, we employ local people, and we are deeply involved in the life of communities in which we operate.

Adriatic and Balkan Business Unit consists of 9 countries (Albania, Bosnia and Herzegovina, Bulgaria, Croatia, the Former Yugoslav Republic of Macedonia, Moldova, Montenegro, Romania and Serbia) and is headquartered in Bucharest. It is a part of the Eurasia Group which oversees the Coca-Cola business in 43 countries and covers a combined population exceeding one billion. Both our Business Unit and Eurasia Group are among the biggest growth contributors both in sales volume and profits to The Coca-Cola Company.

As an early investor in South East Europe, the Coca-Cola business system is committed to the long-term development of the region. Our company and bottling partners have invested over €1bn in Adriatic and Balkans Business Unit, directly employing more than 6,000 people in 20 production plants and more than 50 distribution centres across the nine countries

The entrance of Romania and Bulgaria into the EU and strong developments in the regional cooperation through the Central European Free Trade Agreement (CEFTA) 2006 is strongly enhancing South East Europe's economic and business environment, stimulating GDP growth as well as the competitiveness of the region.

As a business we offer our expertise and resources in support of the process of integration with EU business legislation and practices. Our activities include advocating in favour of foreign direct investment, supporting the development of local training initiatives and providing expertise on harmonisation of legislation related to our industry.

We are committed to serving and supporting sustainable communities because our business succeeds where communities thrive. Together with our bottling partner where we operate, The Coca-Cola Company works to identify and address existing and emerging social and environmental issues, as well as potential solutions. Our commitment is not just good citizenship, it's good business.

The bottom line is that our business depends on the health and sustainability of our planet and the natural resources that we all share. As a beverage company, we focus our environmental effort on three areas, where we have the greatest impact, and therefore can do the most good: water use, packaging; energy use and climate protection. In addition we work to maximize recycling and reduce solid waste through our system.

For more information:

www.coca-cola.com

EUROPE'S WORLD

- § In two years, **Europe's World** has become the new reference point for senior people most actively engaged in the debate on EU policies and their future direction.
- § The 400 or so authors who have contributed (unpaid) articles to *Europe's World*, the only EU-wide policy journal, represent a galaxy of political and intellectual talent.
- § From household names like Nicolas Sarkozy, Daniel Cohn-Bendit, José María Aznar and Carl Bildt to distinguished policy analysts in the 60-plus European think tanks involved in the journal, **Europe's World** has proved a magnet for new thinking and groundbreaking ideas.
- § The 216-page journal appears three times a year in English and in French, and since its October 2005 launch has seen the readership of its printed and online versions rise to 100,000-plus people in some 170 countries.
- § Some 40% of the readers of the printed version of **Europe's World** are based in Brussels. They are eurocrats, diplomats, MEPs, journalists, industrialists and policy specialists. Ministers, top civil servants, parliamentarians and other key opinion-formers in EU member states account for another 45% of the readership, with the remaining 15% of readers worldwide.
- § The success of **Europe's World** is that it seeks out controversial and difficult issues confronting EU policymakers, and is tightly edited to be readable and accessible to non-specialists.
- § The genesis of **Europe's World** was the conviction that political and business decision-makers throughout the EU need a common platform for ideas, and a common forum for debating them. The journal actively promotes dialogue and comment.

For more information:

www.europesworld.org

KEEPING YOU IN THE KNOW

ALL YOU NEED TO KNOW ABOUT THE EUOBSERVER

EUobserver.com is the leading online provider of EU related news, reaching an audience of 50,000 individuals across Europe and the US every day.

Based in Brussels, our team of professional journalists report on the most important events on a regular basis, with most articles published week-days at 9:30 and 17:45 CET.

Our editorial line is non-partial, accurate and aimed at informing the key decision makers, stakeholders, business leaders, politicians, lobbyists, diplomats and civil servants, who make up our readership base.

As decisions made by the European institutions increasingly affect citizens' everyday lives, EUobserver has become increasingly important and our readership has grown steadily since its launch in 2000. Today EUobserver is the most visited and trusted EU news source available.

BUT DON'T JUST TAKE OUR WORD FOR IT

"I asked my colleagues which papers are actually read by the EU member state representations in Brussels, and they told me to call EUobserver."

Brad Adams, Executive Director Asia Division, Human Rights Watch

"With so many providers covering EU related news, it can be frustrating to trawl through crowded and irrelevant websites to find the up to the minute story. The EUobserver in many ways is the answer to these problems with its clear layout, and up to date, pertinent coverage of EU issues. The site itself provides reliable and readable resources with specific focus on key, evolving areas. Sign up for daily bulletins for the lazy way to keep up to date."

J.H.H. Weiler, Professor of Law at New York University

For more information:

www.EUobserver.com

euobserver@euobserver.com

ü Programme

PROGRAMME

08.30 – 09.00 Welcome coffee & registration of participants

09.00 – 09.05 Welcome by **Peter R. Weilemann**, Director of the Konrad-Adenauer-Stiftung, European Office

Session I 09.15 - 11.00	IS THE WESTERN BALKANS REGION NOW READY TO STAND ON ITS OWN TWO FEET?
-----------------------------------	--

The decisive move transforming the international community's Stability Pact for South Eastern Europe into the Balkan-run Regional Cooperation Council (RCC) marked a key moment. Based in Sarajevo and headed by a senior Croatian official, the RCC looks set to give a major boost to political and economic cooperation between the governments of the Western Balkans. But nation-building in the region seems incomplete. Bosnia and Herzegovina remains torn between competing visions of confederation or a centralised state. So is the goal of full sovereignty a realistic one in the foreseeable future? And with the issue of Kosovo's independence still hanging over the region, how optimistic are its political leaders that a new era of regional development is dawning?

Keynote address by **Stjepan Mesić**, President of Croatia

Carla del Ponte	Chief Prosecutor of the International Criminal Tribunal for the former Yugoslavia (ICTY)
Božidar Đelić	Deputy Prime Minister of Serbia
Mladen Ivanić	Co-chair of the House of Peoples and Former Minister of Foreign Affairs of Bosnia and Herzegovina
Jean-Pierre Jouyet	French Secretary of State for European Affairs
Michael Leigh	European Commission Director General for Enlargement
Doris Pack MEP	Chairwoman of the European Parliament Delegation for relations with the countries of south-east Europe

Co-moderated by **Giles Merritt**, Secretary General of *Friends of Europe*, and **Nikolaos Tzifakis**, Assistant Professor of International Relations, University of Crete, and Senior Fellow of the Constantinos Karamanlis Institute for Democracy

11.00 – 11.30 Coffee break

Session II 11.30 - 13.00	HOW ENCOURAGING ARE THE BALKAN REGION'S ECONOMIC INDICATORS?
------------------------------------	---

Recent years have seen a heartening new buoyancy in trade flows between the EU and countries of the Western Balkans. But confidence in the region's sustained economic revival does not yet appear to be shared by international investors. Trade with Romania and Bulgaria accounts for much of the surge in EU-Balkan trade, and on the investment front, only Croatia has been attracting satisfactory inflows of capital. Will the embryonic Central European Free Trade Agreement improve the economies in the Balkans, and what economic boost for their Balkan neighbours is likely to result from Romanian and Bulgarian membership of the EU? Are new economic policy initiatives needed in the region, or is the best approach to simply wait for present policies to pay off?

Boris Divjak	Chair, Transparency International Bosnia and Herzegovina and South-East Europe Consultant, Foreign Investment Advisory Service (FIAS)
Gordana Đurović	Deputy Prime Minister for European Integration, Montenegro
Harald Hirschhofer	Resident Representative to Serbia, International Monetary Fund (IMF)
Jelko Kacin MEP	Member of the European Parliament Committee on Foreign Affairs and Rapporteur on relations between the European Union and Serbia
Viktor Mizo	Director of Invest Macedonia
Vebi Velija	Founder and President, VEVE Group

Moderated by **Dusan Gajic**, Chief Editor South East Europe TV Exchanges

13.00 – 14.30 *Lunch*

Session III 14.30 - 16.00	KOSOVO: IS THE THREAD OF THIS DAMOCLEAN SWORD CLOSE TO BREAKING?
-------------------------------------	---

Although the past 17 years have been marked by nationalism in the Western Balkans, to what degree are regional cooperation and the EU integration process beginning to trigger a new sense of cooperation? Serbia is doing much to promote the region's economic re-birth and to achieve a closer EU relationship, but its efforts have been hampered by two important questions: How can the new Serbian coalition government reassure Brussels that alleged war criminals will all be brought to justice, and what will be the reactions of Serbia, Kosovo and the EU itself to the possible outcome of the Kosovo status negotiations? Is there a serious possibility of Balkans politics slipping back down a path towards open conflict?

Mark Almond	Lecturer in Modern History, University of Oxford
Agim Çeku	Prime Minister of Kosovo (under United Nations Security Council Resolution 1244)
Vladimir Chizhov	Ambassador, Mission of the Russian Federation to the EU
Edith Harxhi	Albania's Deputy Minister of Foreign Affairs
Joost Lagendijk MEP	Member of the European Parliament Committee on Foreign Affairs and Rapporteur on the future of Kosovo and the role of the EU
Stefan Lehne	Director for Western Balkans, Council of the European Union and former EU Special Representative on the Kosovo future status process
Robert Manchin	Chairman and Managing Director, Gallup Europe

Moderated by **Giles Merritt**, Secretary General of *Friends of Europe*

16.00 *End of Summit*

ü Speakers' and Moderators' Biographies

MARK ALMOND

Mark Almond is Lecturer in Modern History at Oriel College, University of Oxford.

Among his books is *Europe's Backyard War: The War in the Balkans*. He has written extensively on current developments in the Balkans in the media as well as commenting for broadcasters such as the BBC, Radio Free Europe and many others.

He has observed elections and other human rights issues in the ex-Yugoslav states as well as in Albania, Greece, Romania and Bulgaria for the British Helsinki Human Rights Group.

AGIM ÇEKU

Agim Çeku is Prime Minister of Kosovo (under United Nations Security Council Resolution 1244). He was nominated to this post by the Kosovo Parliamentary Assembly in March 2006.

He began his military service with the Yugoslav Army as platoon commander in 1984 and continued to serve until 1991 when that army disintegrated in the wake of the break-up of Yugoslavia. Agim Çeku joined the newly formed Croatian Army as Captain and artillery commander in 1991. By 1995 he had reached the rank of Brigadier General.

In March 1999 Agim Çeku joined the newly formed Kosovo Liberation Army (KLA) as its Chief of General Staff. He oversaw the unification of the KLA command and the co-ordination of its activities with NATO. Ending the war with the rank of Lieutenant-General, and receiving numerous awards from Kosovo and internationally, Agim Çeku was instrumental in the negotiations surrounding the de-mobilization and transformation of the KLA into the Kosovo Protection Corps (KPC). As its Commander for six years, he oversaw the transformation of the KPC into a force based on western principles and methods and continuing to develop in close co-operation with the international community. On Agim Çeku's departure from the Corps to take up the Premiership, the President decorated him with a further medal for his military service to Kosovo.

Agim Çeku is a graduate of both the Military High School in Belgrade and the Military Academy in Zadar, where he graduated with highest honours.

VLADIMIR CHIZHOV

Vladimir Chizhov is Permanent Representative of the Russian Federation to the European Union.

He has conducted analytical research work on European security, the OSCE, Russia-EU and Russia-NATO relations, the Mediterranean, and the Balkans, among other issues. He has participated in various international conferences, Contact Group and other meetings.

Chizhov joined the diplomatic service in 1976, and held posts in both Athens and Nicosia. In 1992 he was appointed Counsellor of the 2nd European Department of the Ministry of Foreign Affairs (MFA) in Moscow. Later the same year, he became Head of the UK/Ireland Division of the same department, before becoming Deputy Director in 1993.

In 1995 he was appointed Deputy Head of the Russian Delegation to the OSCE in Vienna, and the following year he took up the post of Deputy High Representative for Bosnia Peace Implementation, Sarajevo. From 1997 to 2000, he was Russian Special Representative for Cyprus, before later becoming Special Representative for the Balkans. In 1999 he became Director of the European Multilateral Cooperation Department of the MFA. He was appointed Deputy Minister of Foreign Affairs in 2002, and assumed his current role in 2005.

Vladimir Chizhov graduated with honours from the Moscow State Institute of International Relations in 1976.

CARLA DEL PONTE

Carla del Ponte is Chief Prosecutor at the International Criminal Tribunal for the Former Yugoslavia (ICTY).

She has held this post since her appointment by the UN Security Council in 1999. From 1999 to 2003, she was also Prosecutor at the International Criminal Tribunal for Rwanda.

Carla Del Ponte began practising law in 1975, setting up her own law and notary's office in Lugano, Switzerland. In 1981, she was appointed investigating magistrate and later became public prosecutor, working with the office of the Lugano district attorney. Responsible for investigating financial and white-collar crime, international drug trafficking and organized crime, she gained a thorough knowledge of international legal assistance in criminal matters. In 1994, she was appointed Attorney-General of Switzerland. She was also a member of the Federal Commission on White-Collar Crime.

In January 2007, Carla Del Ponte announced her intention to resign as Chief Prosecutor at the ICTY at the end of the year. She has been nominated as Switzerland's Ambassador to Argentina from January 2008.

Carla Del Ponte studied English in the UK, as well as law in Bern and Geneva, obtaining her LL.M. degree in 1972.

BORIS DIVJAK

Boris Divjak has been Chair of Transparency International (TI) Bosnia and Herzegovina since 2000, and is a member of the Global Board of Directors at Transparency International.

An economist by training, he is a leading expert in enabling business in Southeast Europe, with a 12-year professional experience and more than 30 international references and publications. He has been advising governments in: public policy and institution-building, regulatory governance, investment-friendly local economic and regional development, foreign direct investment policies, and public-private sector dialogue mechanisms. Most of this work was conducted through Foreign Investment Advisory Service of the World Bank, although Divjak also worked for the OECD, EU, USAID and UNDP.

Boris Divjak is also the founder of Transparency International (TI) Bosnia and Herzegovina. TI BiH is the most visible and most trusted NGO in the country and one of the leading chapters in the global anti-corruption movement. In this capacity, Boris Divjak has been involved in: corruption analysis, design and implementation of anti-corruption strategies and tools, and training of public officials. In 2005 he was elected to the global Board of Directors, representing the region of Europe and Central Asia. In 2007 he was appointed the Chair of the Membership Accreditation Committee.

Boris Divjak graduated in International Management and Business Administration from the University of Reading, UK, and the Karl-Franzens University in Graz, Austria. He holds a Masters degree in International Studies, also from Reading University.

BOŽIDAR ĐELIĆ

Božidar Đelić is Deputy Prime Minister of the Republic of Serbia.

He is responsible for European integration, sustainable development, poverty reduction strategy implementation, and cooperation with international financial institutions. He is also Governor for Serbia at the World Bank and chairman of the governmental committee for restructuring and privatization of public enterprises. Recognizing his achievements in business and politics, the World Economic Forum (Davos) has nominated him as Young Global Leader for the period 2005-2010.

From 1991 to 1993, Đelić was a privatization and banking sector advisor to the Russian, Romanian and Polish governments. He was appointed partner with the strategic management consultancy McKinsey & Company, where he specialized in financial institutions and media from 1993 to 2000.

He held of the post of Minister of Finance and Economy in the Government of the Republic of Serbia from 2001 to 2004. During his time in office, Serbia was recognized by the London-based European Bank for Reconstruction and Development (EBRD) as the leading reformist country. Božidar Đelić was also Serbia-Montenegrin Governor at the EBRD and Vice-Governor at the World Bank, before being appointed Director for Central Europe at Crédit Agricole SA Group in 2005. He was voted into the Serbian Parliament in the parliamentary elections of May 2007.

Božidar Đelić graduated from the Institut d'Etudes Politiques, Paris in 1987. He received an MBA (Master of Business Administration) from Harvard Business School, USA in 1991.

GORDANA ĐUROVIĆ

Gordana Đurović is Montenegro's Deputy Prime Minister for European Integration.

She is a professor at the Faculty of Economics in Podgorica, where she teaches economic development and international economic relations. She is also head of postgraduate studies in the field of European economic integration.

From 2004 to 2006, Gordana Đurović was Minister for International Economic Relations of the Government of Montenegro. In 2005 she was appointed head of the negotiating team for the stabilization and association process, which was completed with signing of the Stabilization and Association Agreement (SAA) in 2007.

She is the co-author of the textbook "Economic Development" (1996) and of reports entitled "Montenegro: From foreign-trade re-integration towards European integration" (2006) and "Alternative Developmental Concepts of the Economy of Montenegro" (2002). She has also written more than 50 articles for international and national professional journals, as well as a number of papers relating to economic development, comparative economic analysis, and European integration.

Gordana Đurović graduated with a Master's degree from the Faculty of Economics in Podgorica in 1991, and in 1994, at the same faculty, she obtained her PhD in the field of economic development planning in transition.

DUSAN GAJIC

Dusan Gajic is Chief Editor of South East Europe TV Exchanges (SEETV), a Brussels-based TV agency. He is also European Affairs correspondent for Mreza Production Group, of which he is the co-founder.

Gajic founded SEETV in 2003 together with fellow journalists. SEETV provides news coverage of EU events and policies to Balkan broadcasters. SEETV is also involved in documentary production, mainly on topics of regional interest in the Balkans. SEETV's latest productions include an award-winning documentary entitled "Greetings from Kosovo", as well as a documentary on decentralisation in Kosovo.

From 1992 to 1993, he worked at the radio and TV broadcaster "Studio B" Belgrade, where his responsibilities included daily news broadcasts and the production of TV features. In 1994, he joined VIN TV Production, where he worked on the conception, design and production of various TV magazines on social issues in the Federal Republic of Yugoslavia.

In 1997, Mr Gajic co-founded the Mreza Production Group, and until 2001 he was involved in the management and production of a bi-weekly TV news magazine on political, social and economic issues in Serbia and Montenegro. Between 2001 and 2002, he was editor-in-chief of EUROLINK, a weekly TV magazine focusing on European integration, produced by Mreza Production Group and broadcast on RTS, Studio B and TV B92.

Dusan Gajic graduated from Belgrade University in 1997 with a degree in Literature.

EDITH HARXHI

Edith Harxhi has been Albania's Deputy Minister for Foreign Affairs since December 2005.

In 1997 she served as Political Counsellor at the Albanian Embassy in Ankara, before taking up a post as Research Assistant at Bilkent University, dealing with foreign policy and security in the Balkans. In 2000 she worked briefly at the Department of Justice, International Judicial Support Unit, United Nations Mission in Kosovo.

In April 2001, Edith Harxhi was appointed political adviser to the Deputy Special Representative of the Secretary-General (DSRSG), at Pillar II Civil Administration, UNMIK. In this capacity she covered the issues of police and justice, minorities and social welfare. Her responsibilities also included relations with the Provisional Institutions on Self-Governance, the pension scheme for Kosovo, and labour regulation in Kosovo. She represented the DSRSG in the Task Force for Minorities in Kosovo, and aided him in successfully accomplishing one of the most important goals of the UN mission in Kosovo.

In 2002, Edith Harxhi was assigned to supervise the Office of Gender Affairs on behalf of the DSRSG. She also drafted the Gender Equality Law on behalf of UNMIK.

Between September 2003 and September 2005 she lectured on foreign policy and diplomacy at the Department of Political Science and Public Administrations at Pristina University.

In September 2004, Edith Harxhi served as security policy adviser to the Kosovo Prime Ministers and established the Office for Public Safety. She also prepared the strategy for the transfer of competencies in the security sector on behalf of the Kosovo Government.

Edith Harxhi graduated in 1996 with an MA (Hons) in Political Sciences and International Relations from the University of Edinburgh, UK. She is currently working on the completion of her Ph.D. thesis, entitled "The Ethnic Conflicts and the Albanian Disorder in the Balkans".

HARALD HIRSCHHOFER

Harald Hirschhofer is the Resident Representative of the International Monetary Fund (IMF) in Serbia, a position he has held since 2004. He has also been Senior Economist at the IMF since 1994.

Previously, at the IMF he served as Senior Economist for Colombia, dealing with monetary and financial sector policies and debt sustainability issues, and Desk Economist for Ecuador, with responsibility for fiscal sector and public enterprises. Within the Fiscal Affairs Department, Tax Policy Division, he has been Country Economist for Armenia and Tanzania, responsible for technical assistance missions.

From 1989 to 1990, Hirschhofer worked as an analyst for the Chase Manhattan Investment Bank, London. Between 1991 and 1992 he was International Institutions Fellow at the Center for International Affairs, Harvard University, USA. In 1992 he became Assistant to the President of the Oesterreichische Kontrollbank, where his responsibilities included reviewing the regulatory framework for Austrian capital markets and drafting a proposal for a new Austrian Stock Exchange Law.

From 1992 to 1993, he was Congressional Fellow of the Subcommittee on Telecommunication and Finance, Committee of Commerce and Energy, at the US House of Representatives.

Harald Hirschhofer graduated from the University of Vienna in 1989 with Master's degrees in Business Administration and in Philosophy and Political Sciences. He also holds a doctorate in Economics, also from the University of Vienna.

MLADEN IVANIĆ

Mladen Ivanić is the Co-chair of the House of Peoples of Bosnia and Herzegovina, where previously he covered the position of Minister of Foreign Affairs.

Upon completing his University studies, he worked as a journalist at Radio Banjaluka from 1981 to 1985. From 1985 to 1988 he was an assistant to the Professor of Political Economy at the Faculty of Economics in Banjaluka, and since 1988 he lectures in Political Economy as an Associate Professor. He also taught at Sarajevo (1990 - 1992) and at Srpsko Sarajevo (1992 - 1998). In 1998, he lectured at the Faculty of Social Science of University of Glasgow. He was a member of the Bosnia and Herzegovina Cabinet from 1988 to 1991. Upon completion of studies, he immediately started to publish in daily newspapers and expert magazines. He published his articles in the following magazines: *Savremenost* (Modernity), *Pregled* (Overview), *Ideje* (Ideas), *Opredjeljenja* (Determinations), *Lica* (Faces), *Aktuelnosti* (Updates), Third program of Radio Sarajevo, and various foreign magazines. He was an author or co-author of several programmes for the World Bank, the UNDP and other international organisations. He is the author of two books and one study. He has published numerous scientific papers works and has participated in numerous scientific research projects.

Mladen Ivanić represented Bosnia and Herzegovina at the following high level international events: the OSCE in 1991; the Trilateral Commission session in Stockholm, November 1998; the World Economic Forum session in Davos (Switzerland) in 1999 and 2000; the Conference on Relations of the EU and Southeast Europe in Brussels in 1999, as well as numerous other international conferences. He has been a member of the Economic Council of Republika Srpska Government in three capacities. He is head of a postgraduate study on Reconstruction and Transition at the University of Banjaluka, in cooperation with the University of Bologna (Italy), University of Sussex (United Kingdom) and London School of Economics.

Prior to being elected Prime Minister of the Republika Srpska in January 2001, he was Chairman of the Office of the consultancy Deloitte & Touche and president of Serb Intellectual Forum.

In 1999 he founded the Party of Democratic Progress of Republika Srpska, of which he is its first President. From 2001 to 2003 he performed the duties of the President of the Government.

He graduated from the Faculty of Economics in Banjaluka in 1984 and obtained a master's degree from the University of Belgrade in 1984. In 1988, he was awarded a PhD degree from Belgrade, with a thesis on "Modern Marxist Political Economy in the West". He completed his post-doctoral studies at the University of Manheim (Germany) and University of Glasgow (United Kingdom).

JEAN-PIERRE JOUYET

Jean-Pierre Jouyet is French Secretary of State for European Affairs.

Since 2005, he has also been Head of the General Audit Office and since 2006 Visiting Professor at the Paris Institut d'études politiques (IEP). Previously, he was responsible for international economic matters at the Ministry of Foreign Affairs.

From 1981 to 1988, Jean-Pierre Jouyet was Director of Studies at the Institut d'Etudes Politiques (IEP) in Paris, before being appointed Head of Cabinet at the Ministry of Industry, External Trade & Spatial Planning.

In 1991, he became Deputy Head of Cabinet – and later Head of Cabinet – of the President of the European Commission. Following this, he was Deputy Head of Cabinet of the French Prime Minister between 1997 and 2000, before becoming Head of the Treasury at the Ministry of Economy, Finance and Industry. From 2000 to 2005 he was President of the Paris Club.

Jean-Pierre Jouyet also served briefly in 2005 as Non-Executive Chairman of Barclay Bank France. From 2002 to 2004, he was an administrator at France Télécom, a post which he has held again since 2006. During this time he has also been an administrator at the National Foundation for Political Sciences, as well as associate lecturer at the IEP in Paris.

Jean-Pierre Jouyet graduated from the Ecole Nationale d'Administration.

JELKO KACIN

Jelko Kacin is a Member of the European Parliament Committee on Foreign Affairs and the Parliament's Rapporteur for Serbia.

He is also Vice-Chairman of the Delegation to the EU-Moldova Parliamentary Cooperation Committee and Substitute Member of the Delegation to the EU-Former Yugoslav Republic of Macedonia Joint Parliamentary Committee.

Between 1981 and 1985 he worked as a defence consultant and was subsequently promoted to Head of the Department of Civil Defence. In 1990 he became Assistant to the Secretary of People's Defence in the Kranj municipality and was later appointed Minister of Information. During the Slovenian War of Independence he successfully promoted Slovenia's demand for independence both at home and abroad. Following the war he concentrated on promoting Slovenia abroad.

In 1994 Jelko Kacin was appointed Minister of Defence. During his three-year term of office he directed his efforts towards the integration of Slovenia into the Euro-Atlantic security structures, cooperation within NATO's Partnership for Peace programme, the development of Slovenia's defence system and the modernisation of the Slovenian army.

During 1996-2000 he was Chairman of the National Assembly Foreign Affairs Committee and also an active member of several National Assembly committees. During his tenure he strove to re-establish diplomatic relations with the Former Republic of Yugoslavia (FRY) and to support the Republic of Montenegro in the period before the democratisation of FRY.

At the 2000 general election he was re-elected to the National Assembly. He became Chairman of the National Assembly Committee on Foreign Policy and President of the National IPU Group. He entered the European Parliament in 2004 as a representative of the Liberal Democracy of Slovenia.

Jelko Kacin graduated with a BA in Politics and Defence Studies from the Faculty of Social Sciences of the University of Ljubljana in 1981.

JOOST LAGENDIJK

Joost Lagendijk is Chairman of the Delegation of the EU-Turkey Joint Parliamentary Committee and a member of the European Parliament Committee on Foreign Affairs. He is the author of the European Parliament Report on the future of Kosovo and the role of the EU.

In addition, he is a member of the Supervisory Council of the Netherlands Institute for Multiparty Democracy, a member of the Assembly of the Heinrich Böll Foundation, and a member of the Advisory Council of the European Policy Centre.

From 1987 to 1988, Joost Lagendijk was editor of SUA (Amsterdam Socialist Publishers), before becoming director and publisher of Stichting Tijdschrift Maatschappelijk Welzijn, a publisher of journals in the fields of care and welfare. In 1994 he took up a post as publisher at the publishing house Babylon-De Geus in Amsterdam. He also founded the magazine De Helling, the political and scientific party magazine of GroenLinks, and worked as the magazine's editor between 1990 and 1994.

He is the co-author of "After Mars comes Venus: A European answer to Bush" (2004) and of "Brussels – Warsaw – Kiev: Searching for the borders of Europe" (2001).

In 1998 he was appointed manager of the GroenLinks campaign for municipal and parliamentary elections, and has been a member of the GroenLinks delegation in the European Parliament since that year.

Joost Lagendijk graduated in 1985 with a degree in history from Utrecht University.

STEFAN LEHNE

Stefan Lehne is Director for Western Balkans at the Council of the European Union and the former EU Special Representative for the Kosovo status process.

In 1977, he entered the Austrian Federal Ministry for Foreign Affairs, where his responsibilities included relations with the UN, the OSCE and the EU. From 1997 to 1999 he was Deputy Director-General for European Integration, before becoming Head of the Task Force on Central and South East Europe at the EU Council Secretariat. In 2002 he was appointed Director (with responsibility for the Balkans, Eastern Europe, and Central Asia) at the Directorate-General for External and Politico-Military Affairs, at the EU Council Secretariat. He has published widely on European security and foreign policy.

Stefan Lehne studied law at the University of Vienna and international relations at the Fletcher School of Law and Diplomacy, USA.

MICHAEL LEIGH

Michael Leigh is Director General for Enlargement at the European Commission, a position which he has held since 2006.

In his previous position as Deputy Director General at the Directorate General for External Relations (DG RELEX), he was responsible for European Neighbourhood Policy, relations with Eastern Europe, the Southern Caucasus and Central Asia, the Middle East and the Southern Mediterranean.

Michael Leigh's professional experience with the European institutions began in 1977. Since then, he has held a number of positions in the European Commission and the Secretariat-General of the Council, including posts at DG RELEX, DG Fisheries and DG Information. Between 1988 and 1998 he served as an advisor to Commissioners Lord Cockfield, Frans Andriessen and Hans van den Broek. In 1999, he was appointed Director of the Task Force for the Accession Negotiations of the Czech Republic.

He has published and lectured on European integration, foreign policy and international relations at Wellesley College, the University of Sussex, and Johns Hopkins School of Advanced International Studies in Bologna.

Michael Leigh holds a BA in political science from the University of Oxford and a PhD in political science from M.I.T.

ROBERT MANCHIN

Robert Manchin is the Chairman and Managing Director of Gallup Europe, and a professor at the College of Europe in Bruges, Belgium. He is in charge of the Flash Eurobarometer project and is a coordinator of an international consortium studying safety and human security in Europe.

Since 1988, Robert Manchin has worked on various research projects related to the Balkans, including the first empirical surveys ever conducted in Albania, an extended-period heading survey, and media monitoring projects in Bosnia & Herzegovina and elsewhere. In an effort to help bridge cultural and political gaps, as well as to shape efficient partnerships between policy analysts and decision-makers at various levels, Manchin is initiating a new project entitled "The Balkan Monitor" to provide reliable primary information on all the countries and, in particular, the sub-regions of the Balkans. The goal is to provide a better understanding of the micro-economics of firms and the subjective well-being of citizens, as well as their fears and hopes and the mutual appreciation of the nations and minorities in each of the countries.

As a social scientist, Robert Manchin began his career at the Sociological Research Institute, Hungarian Academy of Sciences in 1969. From 1982 to 1986, he was visiting professor at University of Wisconsin-Madison and at Northern Illinois University in the Department of Sociology, where he taught demography and research methods.

He was the founding Director of Gallup Hungary from 1990 to 1993, and was the first Director of the Gallup International Education and Research Centre in the USA. Between 1998 and 2002, as Senior Vice-President of the Gallup Organization, Princeton (USA), he was responsible for Central and Eastern Europe, and for Research and Development projects.

Robert Manchin obtained an MA degree in economics from the Karl Marx University of Economics in Budapest in 1968, and an MA in Sociology from McMaster University, Ontario (Canada) in 1971.

GILES MERRITT

Giles Merritt is the founder and Secretary-General of *Friends of Europe*, the Brussels-based think-tank that focuses on high-level EU policy proposals. A former Brussels correspondent of the *Financial Times*, he is a journalist, author and broadcaster who has specialised in the study and analysis of European public policy issues since 1978.

Friends of Europe is the most innovative of the three main think-tanks in Brussels on reaching public opinion around Europe. It brings EU-related issues to as broad an audience as possible, and in mid-2003 Merritt was anchorman for its week-long 28-nations satellite-linked debate on European reform. "Hearing from Europe" involved partner think-tanks across Europe and was broadcast by 18 national TV channels. It has paved the way for a series of EU-US satellite debates called "Atlantic Rendez-Vous".

Giles Merritt is also the editor of the policy-journal *Europe's World*. Published three times a year, it is the only pan-European publication that offers policy-makers and opinion-formers across Europe a platform for presenting ideas and forging consensus on key issues. It reflects the diversity of national policy debates in EU states, with particular attention being paid to newcomer and candidate countries.

Giles Merritt is the founder and director of SDA (Security and Defence Agenda), Brussels' only regular platform for debating the world's defence and security challenges.

He began his newspaper career in 1968, when he joined the *Financial Times*. From 1972 he was successively FT correspondent in Paris, Dublin, Belfast, and Brussels, until leaving the newspaper in 1983. Since 1984 Giles Merritt has been a columnist for the *International Herald Tribune*, and his articles on the editorial page of the IHT range widely across EU political and economic issues.

As one of the most influential commentators in Brussels on EU issues, he is a pioneer of the public policy debate on Europe's future, both as a journalist and think-tanker.

STJEPAN MESIĆ

Stjepan Mesić was sworn in as President of the Republic of Croatia on 7 February 2000. He subsequently left the party in order to take up this post and was re-elected on 16 January 2005.

He entered the political scene as a member of Parliament in the Socialist Republic of Croatia (Sabor). In the early 1970s he was sentenced to one year in prison for his participation in the movement advocating Croatia's equality within Yugoslavia, the so-called 'Croatian Spring'.

In the early 1990s he entered the HDZ/Croatian Democratic Union. He has been Secretary of the HDZ since 1990 and later became Chairman of its Executive Committee. After the first multi-party free elections he was appointed the first Prime Minister of the Republic of Croatia, serving from May 1990 to August 1990. Pursuant to the resolution of the Parliament of the Republic of Croatia, he became Croatia's member in the Presidency of the Socialist Federal Republic of Yugoslavia, holding the post of the President of the Presidency of the Socialist Federal Republic of Yugoslavia until December 1991.

The independent Croatian state elected him Speaker of the Parliament of the Republic of Croatia in 1992. He remained in office until 1994 when he was removed after leaving the HDZ and founding a new political party – the Independent Croatian Democrats (HND) – due to his dissatisfaction with the overall HDZ policy and particularly the policy towards Bosnia & Herzegovina. In 1997 after a split in the HND party, with a majority of the HND members he joined the Croatian People's Party (HNS), holding the posts of Party Executive Vice-President and Chairman of the HNS municipal organisation in Zagreb.

Stjepan Mesić graduated from the Faculty of Law at the University of Zagreb in 1961.

DORIS PACK

Doris Pack was elected member of the EPP-ED Group in the European Parliament in July 1989. She is the President of “Women in the EPP” and an Executive Member of the EPP.

She has been chairwoman of the Delegation for Relations with South-East Europe since 1994. She is also a substitute in the Committee of Foreign Affairs and the Delegation to the EU-Croatia Joint Parliamentary Committee.

Doris Pack began her political career as a Member of the Bübingen Council in 1967. In 1974 she became a member of the Saarbrücken Council where she stayed for 2 years. From 1983 until 1985 she worked in the Saarland Ministry of Education and was a Member of the Bundestag from 1974 to 1983 and from 1985 to 1989. She also was a Member of the Parliamentary Assembly of the Council of Europe and of the WEU Assembly from 1981 to 1983, and 1985 to 1989.

She graduated from teaching college in 1965.

NIKOLAOS TZIFAKIS

Nikolaos Tzifakis is Visiting Lecturer of International Relations at the Department of Political Science of the University of Crete, and Research Fellow at the Foundation for Mediterranean Studies. He is also Senior Fellow at the Constantinos Karamanlis Institute for Democracy.

His research interests include contemporary Balkan developments, European external relations, and the theory of international security studies. His recent publications include articles in "Ethnopolitics, Journal of Political and Military Sociology" and "Southeast European Politics", as well as chapter contributions to edited volumes. He is currently co-editing "Human Security in the Balkans", to be published in 2007.

Nikolaos Tzifakis graduated in 1996 from the Department of Political Science and International Studies of Panteion University, Athens. He also holds a PhD from Lancaster University, UK, which he obtained in 2002.

VEBI VELIJA

Vebi Velija is the President of VEVE Group and ALSAT Media Group ALSAT TV. He is also the founder of the companies VeVe, VeVe Food Processing and Mobitel.

He started his business activities in Croatia in 1971. In 1982 he diversified his business activities in Vienna and Zagreb. He has been present in Albania since 1990 and has established businesses in the field of food processing industry, financial services, construction, oil and gas exploration, energy, media and telecommunications (second fixed telephone network operator in Albania).

Velija is a member of the Business Advisory Council of the Stability Pact and the Business Advisory Council of South Eastern Europe Cooperative Initiative. He is also a member of the Business Consultative Council at the Ministry of Economy, and a member of the National Labor Council at the Ministry of Labor and Social Affairs. He is Founder and President of the Union of Investors in Albania, as well as Founder and President of the first private Cultural Institution "VELIJA Foundation" and Co-founder of the monthly Cultural Magazine "Mehr Licht".

He established the first Albanian Satellite RTV channel Alsat. He has also published the two books "Quo Vadis Albania", his perception and vision of the economic recovery programme of Albania, and "Between Economy and Politics", a summary of talks, speeches and manuscripts.

Vebi Velija graduated in 1974 from the University of Economics in Belgrade and Zagreb.

PETER WEILEMANN

Peter Weilemann has been Director of the European Office of the Konrad-Adenauer-Stiftung since June 2003.

He began his career as an Assistant Professor at the Research Institute of Political Science and European Questions at the University of Cologne (1979-1982). Subsequently, he became West European Analyst with IRIS (International Report and Information Systems) in Arlington in Virginia (1982-1983).

From 1983 to 1992, Peter Weilemann was Deputy Director at the Research Institute of the Konrad-Adenauer-Stiftung. He was then appointed Deputy Director at the Department of Political Research of the Konrad-Adenauer-Stiftung, and in 1992 he became Head of Division on International Politics and Economics. In 2000, he was appointed Director for International Cooperation at the Konrad-Adenauer-Stiftung.

He is a Member of the Deutsche Gesellschaft für Auswärtige Politik (German Council on Foreign Relations), the Deutsche Atlantische Gesellschaft (Atlantic Society, German Chapter), the Deutsche Gesellschaft für Politikwissenschaft (German Political Science Association), the Commission on European Politics of the Christian Democratic Union, the Commission on Foreign Security Policy of the Christian Democratic Union as well as the International Institute for Strategic Studies and the Advisory Council of the German Federal Academy for Security Policy. He has produced numerous publications and articles on foreign and national security policy and European integration.

Peter Weilemann holds degrees in political science, economics and history from the Universities of Mainz, Hamburg, Georgetown University (Washington D.C.) and Cologne (Dr.rer.pol.).

ü ***List of participants***

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Albena Arnaudova Communication Adviser	United Nations World Health Organisation (WHO)
Immaculada Aguado Head of Unit for Cooperation with the Balkans	Spanish Agency for International Cooperation (AECI), Spain
Fatih Akçal Redacteur, PESC	Ministère des Affaires Etrangères et Européennes, France
Andrea Albertazzi Assistant, Brussels Office	Confederazione Generale Italiana del Lavoro (CGIL), Italy
Sven Alkalaj Minister of Foreign Affairs	Bosnia and Herzegovina
Mark Almond Lecturer in Modern History	Oriel College, University of Oxford, United Kingdom
Monika Alpoegger Assistant Political Desk Officer	European Commission: Directorate-General for Enlargement
Paul Ames Defence Correspondent	Associated Press
Benedicte Andries Member of Cabinet	Ministry of Foreign Affairs, Belgium
Molnár Anett Representative	TGG & Partners
Sergey Anishchenko Third Secretary	Embassy of the Russian Federation to Belgium
Solvita Apala Second Secretary, Western Balkans	Permanent Representation of Latvia to the EU
Alvise Armellini Journalist	Apcom News Agency
Marit Asmussen Adviser	Confederation of Danish Employers (DA)
Rana Aydin Assistant to Cem Özdemir MEP	European Parliament
Gani Azemi Journalist	QIK Kosova
Pascale Baeriswyl First Secretary	Mission of Switzerland to the EU
Bujar Bala Counsellor	Mission of Albania to the EU
Tony Barber Bureau Chief	<i>Financial Times</i>
Fabienne Barbier Assistant to the Cabinet	Stability Pact for South Eastern Europe
Branko Baričević Ambassador	Mission of Croatia to the EU
Danijela Barišić Head of Press and Information Office	Office of the President of the Republic of Croatia
Eszter Batta	European Parliament

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Lucio Battistotti Head of Unit, ESF Audits	European Commission: Directorate-General for Employment, Social Affairs and Equal Opportunities
Jan Bäverström Information Specialist	European Parliament
Dominique Be Deputy Head of Unit, ESF Coordination	European Commission: Directorate-General for Employment, Social Affairs and Equal Opportunities
Francois Becquart Legal Adviser, Crafts, Small Businesses, Cooperatives and Mutuels	European Commission: Directorate-General for Enterprise and Industry
Dritan Begolli	Mission of Albania to NATO
Mirjana Bekteshi Ph.D Researcher	University of Tirana, Albania
Yvonne Bell EU Bureau Chief	Reuters TV
Carl Bergman Cameraman, Editor	Feature Story News
Bouke Bergsma Correspondent	ANP Press Agency
Alexandre Berlin Honorary Director	European Commission
Ilana Bet-El Op-Ed Editor	European Voice
Rainer Bierwagen Lawyer	Kemmler Rapp Böhlke
Barbara Bizjak Head of Office	SME Union
Ivan Bizjak Director-General	Council of the European Union: Directorate-General for Justice & Home Affairs
Dragan Blagojević Journalist	BETA News Agency
Detlev Boeing Negotiator, Enlargement Strategy Coordination	European Commission: Directorate-General for Enlargement
Ferruccio Bogo Co-Desk responsible for the Stabilisation and Association Agreement, the former Yugoslav Republic of Macedonia Unit	European Commission: Directorate-General for Enlargement
Henri Bohnet Director	Konrad-Adenauer-Stiftung (KAS), Former Yugoslav Republic of Macedonia
Kristien Bonneure Journalist	VRT
Martina Borovac Attaché, Culture	Embassy of Croatia to Belgium

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Valentina Bottega Assistant	Unioncamere Piemonte
Amélie Bottollier-Depois Journalist (EU Enlargement)	Agence France Presse (AFP)
Yiannis Boutselis Information and Communication Officer	European Commission: Directorate-General for Regional Policy
Ingrid Bozin Assistant Working Table I	Stability Pact for South Eastern Europe
Davor Božinović Ambassador	Mission of Croatia to NATO
Albrecht Braun Consultant	NATO Headquarters
Marjana Brne	Council of the European Union
Anica Brooks Assistant to Jelko Kacin MEP	European Parliament
Helmut Brüls Editor in Chief	Agence Europe
David Brunnstrom Reporter	Reuters
Robertas Bruzilas Third Secretary, EU Enlargement, Western Balkans	Permanent Representation of Lithuania to the EU
Petter Bryman Assistant	Swedish Moderate Party
Bernard Bulcke EU Correspondent	De Standaard
Esra Bulut EU Advocacy Manager	International Crisis Group (ICG) Brussels Office
Ernest Bunguri Correspondent	Alsaf
Agne Burbaite Assistant Finance Officer at the Office of the EUSR for Moldova	Council of the European Union
Petr Burianek Advisor to the Deputy Minister	Ministry of Foreign Affairs, Czech Republic
Tamara Buschek Research Assistant	Notre Europe, France
Joseph Buzalka Deputy Head of Mission	Embassy of the Czech Republic to Belgium
Jeton Bytyqi Intern	European Parliament
Naser Cacović Defence Attaché	Embassy of Croatia to Belgium

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Ann Cahill Europe Correspondent	The Irish Examiner, Ireland
Geert Cami Director and Deputy Secretary General	<i>Friends of Europe</i>
Vesna Caminades Director	Province of Bolzano
Dusan Čaplovič Deputy Prime Minister for European Affairs, Human Rights and Knowledge-Based Society	Slovak Republic
Kristofer Carlin Trainee, Kosovo Desk	European Commission: Directorate-General for Enlargement
Alexandra Carreira	Amnesty International EU Liaison Office
Vincent P. Carver First Secretary	Mission of the United States of America to the EU
Claire Castel Information & Communication Officer	European Commission: Directorate-General for Economic and Financial Affairs
Agim Çeku Prime Minister	Kosovo (under United Nations Security Council Resolution 1244)
Franz Cermak Deputy Head of Unit, Policy Coordination and International Coordination Officer and Negotiator	European Commission: Directorate-General for Enlargement
Marc Champion Deputy Bureau Chief	The Wall Street Journal Europe
Barbara Chiappini Deputy Director	Italian Trade Commission (ICE)
Vladimir Chizhov Ambassador	Mission of the Russian Federation to the EU
Dusan Chrenek Head of Unit, Enlargement	European Commission: Directorate-General for Agriculture and Rural Development
Julie Christoffersen	European Commission: Directorate-General for Enlargement
Branka Cicak Policy & Networking Assistant	The European Volunteer Centre (CEV)
Cristina Cirlig Assistant to Adrian Severin MEP	European Parliament
Elena-Mihaela Ciudin Policy Coordinator, Western Balkans	European Commission: Directorate-General for Trade
Kristof Clerix Journalist	MO
Giovanni Colombo Project Manager	<i>Friends of Europe</i>

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Richard Condon Head of Unit, Control of VAT and GNP-based resources and ACOR secretariat	European Commission: Directorate-General for Budget
Lorne Cook Defence Correspondent	Agence France Presse (AFP)
Naim Cope First Secretary, Economic and Financial Affairs	Mission of Albania to the EU
Romuald Cousot Researcher	Institut des Hautes Etudes Européennes de Strasbourg, France
Robert Cox Trustee	<i>Friends of Europe</i>
Rosselia Cravetto Junior Officer	Unioncamere Piemonte
Elaine Cruikshanks CEO and Chairman Western Continental Europe	Hill & Knowlton International Belgium
Vlatko Cvrtila Presidential Adviser for Military Affairs	Office of the President of the Republic of Croatia
Venzislava Dacheva State Expert, Enterprise Policy Directorate	Ministry of Economy and Energy, Bulgaria
Sophie Dagand Programme Associate	International Security Information Service Europe (ISIS Europe)
Niels Dahlmann Honorary Consul	Consulate of the Republic of Latvia
David Daly Head of Unit, Croatia	European Commission: Directorate-General for Enlargement
Aleksandar Damjanac Second Secretary	Mission of Bosnia and Herzegovina to the EU
Daniël Danhieux Counsellor	Delegation of Belgium to NATO
Michael W. David Vice President, International Business Development	Cubic Corporation
Martin Dawson Internal Market Desk, The Former Yugoslav Republic of Macedonia Unit	European Commission: Directorate-General for Enlargement
Vanessa De Froidcourt Stagiaire	European Commission: Directorate-General for Enlargement
Fabrice De Kerchove Project Manager	Roi Baudouin Foundation
Stojan De Prato Senior Correspondent on EU Affairs	Vecernji list
Jean De Ruyt Ambassador	Permanent Representation of Belgium to the EU
Muaz Dedajic First Counsellor	Mission of Bosnia and Herzegovina to the EU

LIST OF PARTICIPANTS

Name/Position

Company/Organisation

Sokol Dedja Second Secretary	Mission of Albania to the EU
Carla Del Ponte Chief Prosecutor	International Criminal Tribunal for the former Yugoslavia (ICTY), The Netherlands
Alain Déléroz Vice President, Europe	International Crisis Group (ICG) Brussels Office
Martin Demirovski Political Adviser to Els de Groen MEP	European Parliament
Kálmán Dezséri Senior Research Fellow	Institute for World Economics of the Hungarian Academy of Sciences, Hungary
Fabrizio Di Michele Cousellor, COWEB	Permanent Representation of Italy to the EU
Marilena Di Stasi Member of Cabinet	Ministry of Foreign Affairs, Belgium
Katia Didaoui Policy Analyst - New Enlargements	Confrontations Europe
Boris Divjak Chairman of the Board of Directors	Transparency International Bosnia and Herzegovina
Anica Djamic Advisor for European Integration	Office of the President of the Republic of Croatia
Božidar Đelić Deputy Prime Minister	Republic of Serbia
Gordana Đurović Deputy Prime Minister for European Integration	Republic of Montenegro
Urška Dolinsek Translator	Council of the European Union
Lance Domm Second Secretary, Western Balkans & Civilian ESDP Operations	Permanent Representation of the United Kingdom to the EU
Rory Domm Administrator, Transatlantic Relations	Council of the European Union: Directorate-General for External and Politico-Military Affairs
Olivera Dražić Adviser, European Government Affairs	BP Europe
Gilbert Dubois Head of Unit, OSCE and Council of Europe	European Commission: Directorate-General for External Relations
Zuzana Dutkova Spokesperson	Permanent Representation of the Slovak Republic to the EU
William Echikson Correspondent	Breakingviews
Rebekka Edelmann Financial Assistance Desk Officer, Bosnia & Herzegovina	European Commission: Directorate-General for Enlargement

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Llewellyn Edwards Head of Political Section, Delegation of the European Commission to Iraq	European Commission: Directorate-General for External Relations
Barbara Einhäuser Assistant to the Director	Konrad-Adenauer-Stiftung (KAS) Brussels Office
Dino Elezovic Head of Office	Sarajevo Canton Representation Office
Constantinos Eliades Ambassador	Embassy of Cyprus to Belgium
Nina Elzer Consultant	Institute for Organisational Communication (IFOK)
Torsten Ewerbeck Vice President	KfW Bankengruppe Liaison Office to the EU
Tanja Fajon Europe Correspondent	RTV Slovenia
Gerardo Fernandez-Gavilanes	Permanent Representation of Spain to the EU
Roberto Ferrigno Director CSR	Weber Shandwick Worldwide
Maria Laura Franciosi Correspondent	Il Sole 24 Ore del Lunedì, Italy
Hillen Francke Trainee	Kreab Consultants
Sabine Freizer Europe Program Director	International Crisis Group (ICG) Brussels Office
Ester Fülekyova Stagiaire	European Commission
Petra Furdek Assistant Chief of the Presidential Protocol	Office of the President of the Republic of Croatia
Nathalie Furrer Director	<i>Friends of Europe</i>
Sandra Gaisch Public Affairs Specialist	Novartis European Affairs
Kurt Gaissert Advisor for Regional Cooperation	Representation to the EU of the Land Baden- Württemberg
Dusan Gajic Chief editor	SEETV
Madeline Garlick Senior EU Affairs Officer	United Nations High Commissioner for Refugees (UNHCR) Regional Office in Brussels
Michel Gaudin Le Prefet de Police	Ministère de l'Intérieur, de l'Outre-Mer et des Collectivités Territoriales, France
Fazilov Gayrat First Secretary	Embassy of Uzbekistan to Belgium

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Arben Gazioni Counsellor	Mission of Albania to NATO
Lukas Gehrke Head of Office	International Centre for Migration Policy Development (ICMPD)
Berry Gelder President	Interpartners Communications
Alina Georgescu Assistant to Adrian Severin MEP	European Parliament
Adrian Georgies Account Executive	GPlus Europe
Doretta Ghinzelli International Relations Officer, Enlargement	European Commission: Directorate-General for Agriculture and Rural Development
Eranda Gjomena PhD Researcher	Università Degli Studi di Trento, Italy
Viron Gjymshana Journalist	Deutsche Welle Albanian Service
Tamara Glišić Adviser for Public Relations	Office of the Deputy Prime Minister, Republic of Serbia
Justyna Glodowska Desk Officer, Enlargement	European Commission: Directorate-General for Internal Market & Services
Marcin Gluchowski Second Secretary	Permanent Representation of Poland to the EU
Ken Godfrey CFSP Assistant	Amnesty International EU Liaison Office
Renata Goldirova	EU Observer
Silvio Gonzato Administrator	European Parliament
Masa Grabnar Lampret Project Associate	APCO Worldwide
Peter Grasmann Head of Unit, Economic Affairs within the Candidate Countries & Economic Policy Related to Enlargement	European Commission: Directorate-General for Economic and Financial Affairs
Elisa Grazzi Assistant to Sepp Kusstatscher MEP	European Parliament
Boris Grigić Ambassador	Embassy of Croatia to Belgium
Maris Grinvalds	European Parliament
Eva Gross Senior Research Fellow	Institute for European Studies (IES) Vrije Universiteit Brussel
Jan H. Guettler Director	Cullen International

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Thomas Gutschker Foreign Affairs Editor	Rheinischer Merkur, Germany
Maurice Guyader Public Relations Officer, Information & Communication	European Commission: Directorate-General for Enlargement
Venera Hajrullahu Executive Director	Kosovar Civil Society Foundation, Kosovo (under United Nations Security Council Resolution 1244)
Mimoza Halimi Ambassador	Mission of Albania to the EU
Ariel Halimi Minister Counsellor	Mission of Albania to NATO
Michail Hamntan Doctoral Candidate	Université Libre de Bruxelles (ULB)
Borko Handjiski Economist	The World Bank - Brussels, Regional Office Joint Office for South East Europe
Julian Hartland-Swann Director	Thai-Europe Business Link
Edith Harxhi Deputy Minister of Foreign Affairs	Albania
Thoma Haxhi Minister Counsellor	Embassy of Albania to Belgium
Ari Heikkinen Ambassador	Ministry of Foreign Affairs, Finland
Mall Hellam Executive Director	Open Estonia Foundation, Estonia
Eduard Raul Hellvig MEP Member	European Parliament: Committee on International Trade
Bernd Hemingway Regional Representative	International Organisation for Migration (IOM) Regional Liaison & Coordination office to the EU
Catherina Henriksson Political Adviser	Swedish Moderate Party
Harald Hirschhofer Resident Representative	International Monetary Fund (IMF) Representation in Serbia
Ardriana Hobdari First Secretary	Mission of Albania to the EU
Pavel Holik Director-General for EU affairs	Office of the Prime Minister, Slovak Republic
Kate Holman Freelance Journalist	
Stefan Hostettler Correspondent	Tages-Anzeiger
Johannes Houwink ten Cate Chair Holocaust and Genocide Studies	University of Amsterdam, The Netherlands

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Adela Hradilova Project Manager	European Commission: Directorate-General for Justice, Freedom and Security
Amela Hubić Research Fellow	Université Libre de Bruxelles (ULB)
Truus Huisman Director, European External Affairs	Unilever European External Affairs
Kirsten Hungermann Director	German Office for Foreign Trade (BFAI)
Iakovos Iakovidis Second Secretary	Permanent Representation of Greece to the EU
Verica Ignjatović Adviser	Mission of the Republic of Serbia to the EU
Dimitris Iliopoulos Deputy Permanent Representative	Permanent Representation of Greece to the EU
Dušan Institoris Interpreter	Office of the Deputy Prime Minister, Slovak Republic
Constantin Ionita Minister Counsellor	Delegation of Romania to NATO
Stephan Israel Correspondent in Brussels	NZZ am Sonntag
Dilek Istar Ates Advisor	Turkish Industrialists' and Businessmen's Association (TUSIAD)
Zeljko Ivancevic Director	Foundation for Economic Interests Promotion
Bakir Izetbegović Member	Parliamentary Assembly of Bosnia and Herzegovina
Pal Jacob Jacobsen Director	One Market
Roman Jakič Secretary-General	Liberalna Demokracija Slovenije, Slovenia
Davor Jančić Ph.D Researcher in European Constitutional Law	University of Utrecht, The Netherlands
Dorian Jano Ph.D Student	University of Milan, Italy
Eppo Jansen Member	Advisory Council on International Affairs, The Netherlands
Bidzina Javakhishvili Counsellor	Embassy of Georgia to Belgium
Sanja Jecmenica Second Secretary	Mission of Croatia to the EU
Timo Jetsu Administrator	European Commission:

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Ion Jinga Ambassador	Embassy of Romania to Belgium
Mark John Senior Correspondent, EU and NATO	Reuters
Natasa Jokić Brussels Correspondent	National Radio and Television of the Republic of Serbia (RTRS), Bosnia and Herzegovina
Jean-Pierre Jouyet Secrétaire d'Etat aux Affaires Européennes	Ministère des Affaires Etrangères et Européennes, France
Slobodanka Jovanovaska Correspondent	Westdeutsche Allgemeine Zeitung (WAZ)
Miroslav Jovanović Defence Attaché	Embassy of the Republic of Serbia to Belgium
Tim Judah Correspondent	The Economist, United Kingdom
Krzys Jurek Head of South East Europe & CIS Markets	IBF International Consulting
Lada Jurica Croatian Press Officer	European People's Party (EPP)
Katarina Jurisova Permanent Representative for WG COWEB	Permanent Representation of the Slovak Republic to the EU
Jelko Kacin MEP Member	European Parliament: Committee on Foreign Affairs
Elsa Kajo Collaborator	European Training and Studies Group
Milena Kajzer First Counsellor	Ministry of Foreign Affairs, Slovenia
Plator Kalakulla Minister Counsellor	Mission of Albania to NATO
Nils Ragnar Kamsvåg Deputy Director-General, Section for Western Balkan Affairs	Ministry of Foreign Affairs, Norway
Kalle Kankaanpää First Secretary	Permanent Representation of Finland to the EU
Myriam Karama Stagiaire, Service de Presse	Permanent Representation of France to the EU
Adna Karamelic Program Associate	Open Society Institute Washington D.C., United States
Maja Karas	European Commission: Directorate-General for Enterprise and Industry
Tönu Karu Head of Office	Representation of Tallinn to the EU
Velibor Kastratović Student	Vesalius College
Olga Kavran Spokesperson	International Criminal Tribunal for the former Yugoslavia (ICTY), The Netherlands

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Giles Keane Senior Consultant	Hill & Knowlton International Belgium
Willy Kempel Minister, Head of Unit, Interior	Permanent Representation of Austria to the EU
Evgeni Zahariev Kirilov MEP Vice Chairman	European : Committee on Regional Development
Lisbeth Kirk Journalist	EU Observer
Srd Kišević Secretary-General	European Liberal Youth (LYMEC)
Andreas Kleiser Director for Policy and Cooperation	International Commission on Missing Persons (ICMP), Switzerland
Ana Knez Head of Section	Ministry of the Sea, Tourism, Transport and Development, Croatia
Darja Kocbek Journalist	Vecer
Anita Kocić	European Parliament
Marina Konovalova European Affairs Officer	United Nations High Commissioner for Refugees (UNHCR) Regional Office in Brussels
Guusje Korthals Altes Senior Policy Adviser	Ministry of Foreign Affairs, The Netherlands
Erich Korzinek Head of Office	Representation of Steiermark to the EU
Ruth Kosmin Team Leader of European Economics	HM Treasury, United Kingdom
Petar Kraljević First Secretary	Mission of Bosnia and Herzegovina to the EU
Suzana Krasniqi Office Coordinator	Office of the Prime Minister, Kosovo (under United Nations Security Council Resolution 1244)
Olsi Kristo First Secretary	Mission of Albania to the EU
Lucia Kronsteiner First Secretary	Permanent Representation of Austria to the EU
Johanna Krüger Second Secretary	Mission of Canada to the EU
Lucia Kubosova Journalist Employment & Social affairs	EU Observer
Dita Kudelova International Relations Officer, Albania / Bosnia & Herzegovina Unit	European Commission: Directorate-General for Enlargement

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Artur Kuko Ambassador	Mission of Albania to NATO
Željko Kuprešak State Secretary for Organisation, Development & Management	Ministry of Foreign Affairs and European Integration, Croatia
Vadim Igorevich Kuznetsov Deputy Head of Mission	OSCE Mission to Bosnia-Herzegovina, Bosnia and Herzegovina
Stylianos Kymparidis Senior Director	Neochimiki Group, Greece
Jonathan Lacote Conseiller technique chargé des relations extérieures et de la coopération franco-allemande	Ministère des Affaires Etrangères et Européennes, France
Joost Legendijk MEP Member	European Parliament: Committee on Foreign Affairs
Thomas Lambert Deputy Head of Cabinet	Ministry of Foreign Affairs, Belgium
Olivier Lambinet Lawyer	United Nations Mission in Kosovo
Christophe Lamfalussy Journaliste, Politique extérieure	La Libre Belgique
Dirk Lange Head of Unit, Albania, Bosnia & Herzegovina	European Commission: Directorate-General for Enlargement
Lars Larsson Brussels Correspondent	Swedish News Agency (TT) International Press Centre - Résidence Palace
Alen Legović Journalist	Deutsche Welle
Stefan Lehne Director, Western Balkans region, Eastern Europe and Central Asia	Council of the European Union: Directorate General for External and Politico-Military Affairs
Michael Leigh Director-General	European Commission: Directorate General for Enlargement
Ivan Leković Chief of Cabinet	Office of the President, Montenegro
Christian Levieux Cameraman	Reuters
Kevin Leydon Brussels Representative	Institute for European Affairs (IEA)
Li Li Correspondent	Guangming Daily
Dimitar Lilov Second Secretary	Embassy of Bulgaria to Belgium
Gjoke Lleshi	Mission of Albania to NATO
Yves Logghe Photographer	Associated Press

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Patrick Lopez-Terres Chief of Investigations	International Criminal Tribunal for the former Yugoslavia (ICTY), The Netherlands
Emilio Lorenzo Serra Advisor, European Affairs Division	Ministry of Foreign Affairs, Spain
Drago Lovrić Military Representative	Mission of Croatia to NATO
Filip Lugović Journalist	EU Observer
Nikola Lukić Minister Counsellor, Political Affairs & Press Relations	Mission of the Republic of Serbia to the EU
Haris Lukovac Chargé d'Affaires a.i.	Mission of Bosnia and Herzegovina to the EU
Arminas Lydeka Chairman, Committee on Human Rights	Committee on Foreign Affairs, National Parliament, Lithuania
Gjovalin Macaj Academic Assistant	Vrije Universiteit Brussel (VUB)
Srdjan Majstorović Deputy Head, Office for EU Integration	Government of the Republic of Serbia
Marko Makovec National Delegate COWEB	Permanent Representation of the Republic of Slovenia to the EU
Vladimir Marić First Secretary	Mission of the Republic of Serbia to the EU
Sanja Malnar First Secretary	Mission of Croatia to the EU
Robert Manchin Chairman and Managing Director	Gallup Europe
Naim Mandri Counsellor	Embassy of Albania to Belgium
Vlatka Marcan MA Student	Katholieke Universiteit Leuven (KUL) Centre for European Studies
Clemens Marcelis Parliamentary Assistant to Patrick Gaubert MEP	European Parliament
Marco Margheri Director	Edison EU Liaison Office
Dorothee Marotine Program Associate	International Center for Transitional Justice (ICTJ)
Benjamin Marteau	European Parliament
Marija Martić Project Manager	European Consultants Organisation (ECO)
Dragica Martinović Director	Croatian Chamber of Economy, Brussels Office

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Virginia Mayo Photographer	Associated Press
Grazia Mazza M.A. Student	Faculty of Political Science, University of Bologna, Italy
Sabina Mazzi-Zissis Principal Administrator	European Parliament
Danijel Medan Third Secretary, Political Affairs	Mission of Croatia to the EU
Claire Medina Policy Specialist	United Nations Development Programme (UNDP) Liaison Office to the EU
Gerry Meeuwssen Managing Editor	Knack Magazine
Michael Merker Policy Officer, Fight Against Economic, Financial and Cyber Crime	European Commission: Directorate-General for Justice, Freedom and Security
Giles Merritt Secretary-General	<i>Friends of Europe</i>
Ender Mersin Advisor	Turkish Industrialists' and Businessmen's Association (TUSIAD)
Stjepan Mesić President	Republic of Croatia
Thomas Miglierina Correspondent	Radio Svizzera
Nada Mihajlović Advisor to the Deputy Prime Minister	Montenegro
Slavica Milačić Ambassador	Mission of the Republic of Montenegro to the EU
Ksenija Milivojević Adviser to the Deputy Prime Minister	Office of the Deputy Prime Minister, Republic of Serbia
Branislav Milinković Ambassador, Special Envoy to NATO	Mission of the Republic of Serbia to the EU
Gordan Milošević Advisor to the Prime Minister	Republic of Srpska, Office of the Prime Minister, Bosnia and Herzegovina
Claude Misson Director-General	EGMONT, The Royal Institute for International Relations
Eric Molson Team Leader	Capmex, Austria
Letizia Montecalvo Head of Office	Consulmarc Sviluppo Bruxelles
Michael Morass Deputy Head of Unit, International Affairs & Enlargement	European Commission: Directorate-General for Employment, Social Affairs and Equal Opportunities
Michael Moravec Correspondent	Der Standard

LIST OF PARTICIPANTS

Name/Position

Company/Organisation

Els Mortier Policy Officer, Equality Between Women and Men	European Commission: Directorate-General for Employment, Social Affairs and Equal Opportunities
Viktor Mizo Director	Invest Macedonia, Former Yugoslav Republic of Macedonia
Edward Moxon-Browne Director	Centre for European Studies, Ireland
Albert Mullai	Mission of Albania to NATO
Jan Mus Referent	Office of the Committee for European Integration (UKIE), Ministry of Foreign Affairs, Poland
Gertrud Nagyidai Assistant to György Schöpflin MEP	European Parliament
Franz Nauschnigg Head of Division	Austrian National Bank, Austria
Cristian Negrila Counsellor	Permanent Representation of Romania to the EU
Iлона Negro Policy Officer	European Commission: Directorate-General for Employment, Social Affairs and Equal Opportunities
James Neuger Bureau Chief	Bloomberg News
Gerd Niewerth Correspondent	Westdeutsche Allgemeine Zeitung (WAZ)
Roksanda Ninčić Ambassador	Mission of the Republic of Serbia to the EU
Christos Nounis Financial Advisor, Counsellor to the Secretary- General	Ministry of National Economy and Finance, Greece
Gergana Noutcheva Assistant Professor	University of Maastricht, The Netherlands
Irina Novakova EU Correspondent	Capital Weekly
Robin Oakley European Political Editor	CNN Europe, United Kingdom
Jasna Ognjanovac Deputy Head of the Mission, Plenipotentiary Minister	Mission of Croatia to the EU
Christian Olimid Deputy PSC, Counsellor	Permanent Representation of Romania to the EU
Fred Olthof Political Advisor	Permanent Representation of the Netherlands to the EU
Benjamin Oppermann Assistant to Rumiana Jeleva MEP	European Parliament

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Sandra Oskorus Project Manager	East West Consulting
Doris Pack MEP Chairwoman	European Parliament: Delegation for relations with the countries of south-east Europe
Romana Palcic Head of Department for European Integration and Transport Policy	Ministry of the Sea, Tourism, Transport and Development, Croatia
Lizabeta Paloka MA Student	Katholieke Universiteit Leuven (KUL) Centre for European Studies
Augustin Palokaj Correspondent	Koha Ditore
Marie Panayotopoulos-Cassiotou MEP Member	European Parliament: Committee on Women's Rights and Equal Opportunities
Andrey Panyukhov Counsellor	Mission of the Russian Federation to the EU
Miroslav Papa First Secretary	Mission of Croatia to the EU
Konstantinos Papathanasiou President of Accounting Standards Committee, Vice President of Accounting & Auditing Oversight Board	Ministry of National Economy and Finance, Greece
Konstantinos Pappas Press Counselor	Embassy of Greece to Belgium
Genc Pecani Minister Counsellor	Mission of Albania to the EU
Dorin Pereu Energy Consultant	Louys Consulting
Saša Perković National Security Adviser to the President	Office of the President of the Republic of Croatia
Ivana Petričević Assistant to MEP Bozkurt	European Parliament
Michaela Petz-Michez Director	Land Salzburg Liaison Office to the EU
Sanjin Plakalo Researcher, Working Table I	Stability Pact for South Eastern Europe
Patricia Pommerell Secrétaire de Légation	Permanent Representation of Luxembourg to the EU
Zoran Popov First Secretary	Mission of the Former Yugoslav Republic of Macedonia to the EU
Jasmina Popović Journalist	Vecernji list, Croatia
Marija Popović Policy Officer, Innovation Policy Development	European Commission: Directorate-General for Enterprise and Industry

LIST OF PARTICIPANTS

Name/Position

Company/Organisation

Nina-Maria Potts Europe Correspondent TV	Feature Story News, Brussels
Ana Pravica Head of Office	Regional Development Agency of Slavonia and Baranja
Eva Pretscher Head of Office	City of Vienna Liaison Office
Veronika Prossliner Stagiaire	European Parliament
Frans Karl Pruesser Programme Director	Erste Stiftung, Austria
Sylvester Przybyla Senior Expert, Department of International Security Policy	Ministry of Defence, Poland
Goran Radman Chairman	Microsoft South East Europe, Croatia
Dubravko Radošević Economic Affairs Adviser to the President	Office of the President of the Republic of Croatia
Nikola Radovanović Ambassador	Embassy of Bosnia and Herzegovina to Belgium and to NATO
Alessandro Rainoldi Deputy Head of Unit, Italy, Malta	European Commission: Directorate-General for Regional Policy
Michael Raith Officer, Situation Centre	North Atlantic Treaty Organisation (NATO)
Dejan Ralević First Secretary for Economic Affairs	Mission of the Republic of Serbia to the EU
Nikolas Rajković Researcher	European University Institute, Italy
Maximilian Rech M.A. Student	University of Maastricht, The Netherlands
Sheila Redzepi Manager	Weber Shandwick Worldwide
Olli Rehn Commissioner for Enlargement	European Commission
Blerimh Reka Ambassador	Mission of the Former Yugoslav Republic of Macedonia to the EU
Aurélien Renard Director of Marketing	Gallup Europe
Irina Reyes Operational Initiator	European Commission: Directorate-General for Justice, Freedom and Security
Mirjam Rinderer Attaché, Education	Permanent Representation of Austria to the EU
Dominic Robinson Account Executive	Hill & Knowlton International Belgium

LIST OF PARTICIPANTS

Name/Position

Company/Organisation

Steve Rogers Project Manager, Competitiveness Aspects of the ICT Sector in Europe	European Commission: Directorate-General for Enterprise and Industry
Ekkehard Rohrer Correspondent "News aus Brüssel"	Hanns-Seidel-Stiftung
Leonidas Rokanas Minister Plenipotentiary, Head of Enlargement and External Relations Section	Permanent Representation of Greece to the EU
Jonas Rolett Regional Director	Open Society Institute Washington D.C., United States
Daniel Rosario Correspondent	Espresso
Louise Rowntree Account Manager	Hill & Knowlton International Belgium
Georg Rozinsky Vice President Regional Project Development	Siemens European Union Affairs
Berat Rukiqi Coordinator of Office for EU Integration	Kosovo Chamber of Commerce, Kosovo (under United Nations Security Council Resolution 1244)
Frédérique Rychener Principal Administrator, International Affairs, Enlargement	European Commission: Directorate-General for Employment, Social Affairs and Equal Opportunities
Ines Sabalić	Slobodna Dalmacija, Croatia
Sanja Sahinović MA Student	Katholieke Universiteit Leuven (KUL) Centre for European Studies
Jerzy Samborski Director	European Enterprise Institute (EEI)
Claire San Filippo CFSP Assistant	Amnesty International EU Liaison Office
Timothee Sautter Consultant	European Public Policy Advisers (EPPA)
Barbara Schäder Editor	Associated Press
Christoph Schiltz Senior EU Correspondent	Die Welt
Giselbert Schmidburg President of the "Neighbourhood" Commission	European League for Economic Cooperation (ELEC)
Patrick Schnabel Sondervikar	Evangelische Kirche in Deutschland (EKD)
Martin Schroeder Business Assistant	EU Select
Evelina Schulz Assistant to Vural Oeger MEP	European Parliament

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Julia Schweiger Policy Officer	European Commission: Directorate-General for Employment, Social Affairs and Equal Opportunities
Damijan Sedar First Secretary	Permanent Representation of the Republic of Slovenia to the EU
Sabine Seeger Brussels Correspondent	Südwest Press, Neue Pressegesellschaft, Germany
Maroš Šefcovič Ambassador	Permanent Representation of the Slovak Republic to the EU
Radu Serban Minister Counsellor	Embassy of Romania to Belgium
Alain Servantie Advisor - Interinstitutional Relations	European Commission: Directorate-General for Enlargement
Elhami Shaqiri Europe Program Assistant	International Crisis Group (ICG) Brussels Office
Seemab Sheikh Official Western Balkans	Permanent Representation of Denmark to the EU
Kathryn Sheridan Consultant	Cambre Associates
Xiaoying Shi Second Secretary	Mission of China to the EU
Stefan Simosas Political Desk Officer, Albania / Bosnia & Herzegovina Unit	European Commission: Directorate-General for Enlargement
Tejinder (Tito) Singh Journalist	New Europe
Khaldoun Sinno Policy Co-ordinator, International Relations Desk Officer, Kosovo Issues Unit	European Commission: Directorate-General for Enlargement
Roberto Soravilla Fernandez Party Speaker	Mixt Committee for the European Union, Congreso de los Diputados, Spain
Leo H.A. Spaans Resident Director	National Democratic Institute for International Affairs (NDI Brussels)
Fabio Spadi Administrator	Council of the European Union General Secretariat of the Council
Milan Spiridonovski Minister Plenipotentiary	Mission of the Former Yugoslav Republic of Macedonia to the EU
Danijela Srbić Policy Officer	International Centre for Migration Policy Development (ICMPD)
Aleksandra Sredojević M.A. Student	Université Libre de Bruxelles (ULB) Institut d'Etudes Européennes (IEE)
Piet Steel Vice President European Affairs	Toyota Motor Europe
Edward Steen Opinion Page Editor	European Voice

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Luciano Stella Adviser	European Parliament
Franjo Stiblar University Professor, School of Law	University of Ljubljana, Slovenia
Harald Stieber Economic and Financial Desk Officer Kosovo	European Commission: Directorate-General for Economic and Financial Affairs
Lada Stipičić-Niseteo Correspondent	Privredni Vjesnik, Croatia
Peter Strempel Consultant	Gellis Communications
Fred Stroobants Journalist	VPRO-Radio (Public Radio), The Netherlands
Alexander Stummvoll Stagiaire	European Commission: Cabinet of President Barroso
Alexandre Stutzmann Diplomatic Advisor to the President	European Parliament President's Office
Andriana Sukova Member of Cabinet	European Commission: Cabinet of EU Commissioner for Consumer Protection Meglena Kuneva
Lorena Sverko Head of Office	Representation of the Region of Istria
Frederick Swinnen Special Adviser to the Chief Prosecutor	International Criminal Tribunal for the former Yugoslavia (ICTY), The Netherlands
Marcela Szymanski Senior Consultant	Kreab Consultants
Lieven Tack Advisor EU Affairs	Cabinet of the Minister for Administration Affairs, Foreign Policy, Media and Tourism, Belgium
Edyta Tarczynska Adviser EPP-ED Group	European People's Party (EPP)
Aleksandar Tasić Chargé d'Affaires	Embassy of the Republic of Serbia to Belgium
Paul Taylor European Affairs Editor	Reuters
Verena Taylor Director	Council of Europe, Liaison Office to the EU
Kenny Taylor Third Secretary, Political	Embassy of the United Kingdom to Belgium
Edward Tersmette Project Manager, International Affairs	European Commission: Directorate-General for Enterprise and Industry
Hendrik Theunissen Adviser	Cabinet of the Minister for Administration Affairs, Foreign Policy, Media and Tourism, Belgium
Vibeke Thomsen Programme Assistant	Independent Diplomat

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Harri Tiido Undersecretary for Political Affairs	Ministry of Foreign Affairs, Estonia
Natalie Todd Managing Director	Ogilvy Public Relations Worldwide
Helene Tofte Consultant	The Brussels Office
Vera Tomasek Journalist	Croatian Radio
Aleksandra Tomasić	European Commission: Directorate-General for Enlargement
Lidija Topic	
Mladen Tosić Researcher	Centre of International Studies, University of Cambridge, United Kingdom
Catherine Triomphe Deputy Bureau Chief	Agence France Presse (AFP)
Vesna Trnokop Vice President, Economic and EU Affairs, European Integration	Croatian Chamber of Economy, Croatia
Wanda Troszczyńska-van Genderen Researcher, Western Balkans	Human Rights Watch, Belgium
Elli Tsiligianni Consultant	Interel European Public Relations and Public Affairs
Arian Turhani Manager, EU International Activities	Unisys
Emrush Ujkani Senior Officer for EU Affairs	Agency for European Integration, Kosovo (under United Nations Security Council Resolution 1244)
Viktor Ula Political Adviser to the Prime Minister	Office of the Prime Minister, Kosovo (under United Nations Security Council Resolution 1244)
Donatas Vainalavičius Third Secretary	Delegation of Lithuania to NATO
Thomas Van Tichelen Consultant	Franciscan Center
Roger Vancampenhout Former EC Official	
Robert Vandenplas Managing Director	Belgoprocess
Geert Vandenwijngaert Photographer	Associated Press
Francesca Varasano Assistant, Capacity-Building and Benchmarking Department	European Foundation Centre (EFC)
Gjon Varfi	Mission of Albania to NATO

LIST OF PARTICIPANTS

<i>Name/Position</i>	<i>Company/Organisation</i>
Ismail Varoshi General Director	Albisna, Albania
Magdalini Varoucha Press Attaché	Permanent Representation of Greece to the EU
Dessislava Vassileva Trainee	European Commission: Directorate-General for Budget
Patrick Vastenaekels International Director	Mostra Communication
Sergio Vecchi External Collaborator	Institute Studies and Documentation Eastern Europe (ISDEE)
Vebi Velija Founder and President	VEVE Group, Former Yugoslav Republic of Macedonia
Giulio Venneri Ph.D Researcher	Università degli Studi di Trento Scuola Studi Internazionali, Italy
Jan Vermeulen Cameraman	Reuters
Nathalie Verschelde Desk Officer, Territorial Co-operation	European Commission: Directorate-General for Regional Policy
Anna Vezyroglou Programme Manager	European Commission: Directorate-General for Enlargement
Per Vinther Vice President	Association of the Local Democracy Agencies, Italy
Fotios Vlachos Operations Director	European Perspective Hellenic, Greece
Gaspar Vlahakis First Secretary	Permanent Representation of Greece to the EU
Natko Vlahović EU Affairs Adviser	Croatian Chamber of Crafts (HOK)
Toby Vogel Reporter	European Voice
Aline Von der Ahé Assistant	Permanent Representation of Austria to the EU
Julius Von Freytag-Loringhoven Advisor European Government Affairs	BP Europe
Ann Isabelle Von Lingen Policy Officer	Open Society Institute (OSI) - Brussels
Sabine Von Zanthier Director	Evangelische Kirche in Deutschland (EKD)
Jacques Vonthron Head of Unit, External Policies	European Commission: Directorate-General for Budget
Elitsa Vucheva Journalist	EU Observer
Milos Vukašinović Minister-Counsellor	Mission of Bosnia and Herzegovina to the EU

LIST OF PARTICIPANTS

Name/Position

Company/Organisation

Lars Wahlund Director, Deputy Head of Division	Ministry of Foreign Affairs, Sweden
Eric Walravens Journalist	Belgian News Agency (BELGA)
Wiebke Warneck Researcher	European Trade Union Institute for Research, Education and Health & Safety (ETUI-REHS)
Peter Waumans Chief Executive Officer	European Law Madrix (ELM)
Peter Weilemann Director of the European Office	Konrad-Adenauer-Stiftung (KAS) Brussels Office
Nicholas Whyte Head of Brussels Office	Independent Diplomat
Peter Winkler Brussels Correspondent	Neue Zürcher Zeitung
Meike Wolf Legal Officer, Notification of Technical Regulations	European Commission: Directorate-General for Enterprise and Industry
Walter Wolf Policy Officer - Social Inclusion	European Commission: Directorate-General for Employment, Social Affairs and Equal Opportunities
Wolfgang Wosolsobe Austrian Military Representative to EUMC and EAPMC	Delegation of Austria to NATO Manfred Werner Building - NATO HQ - VA 349
Eddie Wright Business Development Officer	Mostra Communication
Li Yi Second Secretary	Mission of China to the EU
Cedomir Yukić Vice-President	Chamber of Commerce and Industry, Serbia
Arian Zaimi Military Representative	Mission of Albania to NATO
Tanja Žakula Interpreter	Office of the President of the Republic of Croatia
Ivana Zerec-Kontić Third Secretary	Embassy of Croatia to Belgium
Eleni Zerzelidou Student	Université Libre de Bruxelles (ULB)
Kreshnik Zhega Assistant to Doris Pack MEP	European Parliament
Adriano Zilhao Head of Unit, Strategic Planning, Internal Control & Information Technology	European Commission: Directorate-General for Enlargement
Dinka Zivalj Spokesperson	OSCE Mission to Serbia, Serbia

LIST OF PARTICIPANTS

Name/Position

Company/Organisation

Franc Zlahtic
Undersecretary

Ministry of the Economy,
Slovenia

Jelena Ždrale
Head of Cabinet

Office of the Deputy Prime Minister,
Republic of Serbia

Gordana Zrnić
Director

Chamber of Commerce and Industry of Serbia
Brussels Office

Sabine Zwaenepoel
Member of Cabinet, Justice, Freedom and
Security Affairs, Public Health, Food Safety,
Environment & Climate Change

European Commission:
Cabinet of EU Commissioner for Consumer
Protection Meglena Kuneva

Erisa Zykaj
Correspondent

Top Channel, Albanian TV,
Albania

ü Friends of Europe Membership

**Friends of Europe membership:
An excellent opportunity for you and your organisation**

Friends of Europe (FoE) is a not-for-profit organisation dedicated to the better understanding of European policies. Thanks to the expertise of our Trustees, amongst them Pascal Lamy, Giuliano Amato and Carl Bildt, our programme covers a wide range of issues not only in events but also in publications.

More than a traditional think-tank, the added value of *Friends of Europe* lies in its commitment to offering a forum for debate open to all stakeholders: EU and national policymakers, business leaders and NGO representatives. The press is also actively involved in our activities.

By becoming a one-year member of *Friends of Europe* all persons working within your organisation/company will benefit from the following advantages:

REGULAR MEMBERSHIP

- § Unparalleled networking opportunities at *Friends of Europe's* cocktails and events to meet senior decision-makers in all sectors;
- § Reserved seat at a table in the 'Café Crossfire' series of evening debates;
- § Guaranteed participation in the 'European Policy Summit', series of one-day international conferences and lunch vouchers;
- § Possibility to directly communicate with key heavy-hitters such as EU Commissioners, EC Directors-General, MEPs and Ministers;
- § Free copies of all *Friends of Europe's* publications;
- § All reports of events are automatically sent to you by email shortly after the event;
- § Possibility to suggest themes to be discussed in the annual programme of events;
- § Free subscription to *Europe's World*, the independent policy journal launched in October 2005. Published three times yearly, it is the only pan-European publication that can offer policymakers and opinion-formers across Europe a platform for presenting ideas and forging consensus on key issues.

VIP MEMBERSHIP

An exceptional occasion to raise your profile and to fully benefit from all networking opportunities offered by *Friends of Europe*.

VISIBILITY

- § Logo on the homepage;
- § Description of your company together with your logo displayed on the partners' page;
- § Your logo will be seen by the 3000+ policymakers, MEPs, business leaders and journalists who attend *Friends of Europe's* 30+ events during the year. Our VIP members' support panel is on prominent permanent display at the Bibliothèque Solvay;
- § Display information materials on your company in the VIP meeting room of the Bibliothèque Solvay;
- § Mention of your support and/or your company logo in all publications, events' agendas and other information material sent by post to more than 2000 persons several times per year and by email to approximately 1500 recipients across Europe;
- § Half-page company information to be published in three *Friends of Europe* publications.

INPUT

- § Contribute to the news section on the *FoE* website;
- § Invite partners and customers to *Friends of Europe's* evening debates;
- § Directly communicate with key heavy-hitters such as EU Commissioners, EC Director-Generals, MEPs or Ministers;
- § Suggest themes to be discussed in the annual programme of events.

PLATFORM

- § Executives of VIP companies are honoured guests at *Friends of Europe's* informal but private VIP dinner debates. Pat Cox and Margot Wallström were recent hosts.
- § Table for 4 persons at *Friends of Europe's* evening debates, displaying corporate logo and a bottle of champagne;
- § Systematic invitations for a senior representative to all exclusive press and policymakers' dinners;
- § Unparalleled networking opportunities at *Friends of Europe's* cocktails and events to meet senior decision-makers in all sectors;
- § Guaranteed participation in the 'European Policy Summit', series of one-day international conferences;
- § Invitations for a senior representative to all pre-conference speaker dinners on the eve of the European Policy Summits;
- § Invitations to the yearly President's Dinner. This year we celebrated the 75th birthday of our President, **Viscount Etienne Davignon and the 50 years since the signing of the Treaty of Rome. Over 650 European personalities from the uppermost reaches of politics, business, civil society and the media attended. Guests included Carl Bildt**, Foreign Minister of Sweden, **Prince El Hassan bin Talal** of Jordan, President of the Arab Thought Forum, **Neelie Kroes**, European Commissioner for Competition, **Pascal Lamy**, Director-General of the World Trade Organisation (WTO), **Gérard Mestrallet**, Chief Executive Officer and Chairman at Suez, **George Soros**, Founder and Chairman of the Open Society Institute and **Hans-Gert Pöttering**, President of the European Parliament.

In addition to these benefits we also offer the following:

- § Free copies of all *Friends of Europe's* publications;
- § Free subscription to *Europe's World*, the independent policy journal launched in October 2005. Published three times yearly, it is the only pan-European publication that can offer policymakers and opinion-formers across Europe a platform for presenting ideas and forging consensus on key issues.
- § All reports of evening debates and dinner debates automatically sent to you by email shortly after the event;
- § Thanks to an agreement with the Bibliothèque Solvay, a 15% discount on the use of the premises for your own use.

MEMBERSHIP RATES

VIP membership	€ 5500
Corporations	€ 1350
SMEs	€ 750
Trade Associations	€ 750
Chambers of commerce	€ 750
International Organisations	€ 750
Diplomatic missions, permanent representations and embassies	€ 750
Regional offices	€ 750
NGOs	€ 500
Foundations	€ 750
ALL PRICES ARE VAT EXCLUDED, PLEASE INCLUDE 21% VAT, EXCEPT UPON PROOF OF AN VAT EXEMPTION	

These prices are for a one-year membership to *Friends of Europe* (12 calendar months) for all staff working in the same company/organisation and at the same address. Please contact Nathalie Furrer on +322 738 7593 | email nathalie.furrer@friendsofeurope.org.

FRIENDS OF EUROPE – LA BIBLIOTHEQUE SOLVAY – PARC LEOPOLD - 137 RUE BELLiard – 1040 BRUSSELS
TEL : +32 2 738 75 93 – FAX : +32 2 738 75 97
EMAIL : INFO@FRIENDSOFEUROPE.ORG - WEBSITE : WWW.FRIENDSOFEUROPE.ORG

NOTES

NOTES

Friends of Europe – Les Amis de l'Europe

Friends of Europe is a not-for-profit organisation dedicated to the analysis and wider understanding of European policy issues.

Bibliothèque Solvay - Parc Léopold, Rue Belliard 137 – 1040 Brussels – Belgium

TEL : +32 (0)2 737 91 45 – FAX : +32 (0)2 738 75 97

E-mail: info@friendsofeurope.org - Web Site : www.friendsofeurope.org