

## 176th Bergedorf Round Table

### (No) Bridge over Troubled Waters? Russia and Europe in a Changing Global Environment

8 June 2021

Host:

Dr Thomas PAULSEN, Member of the Executive Board, Körber-Stiftung, Hamburg

Moderator:

Katja GLOGER, fmr Editor and Correspondent, Stern Magazine;  
Freelance Journalist and Author, Hamburg

#### PROGRAMME

Tuesday, 8 June 2021

CEST

MSK

08:55 - 09:00 | 09:55 - 10:00 Welcome

09:00 - 10:30 | 10:00 - 11:30 **Session 1 | Rifts and Shifts: Russia and Europe in a Changing Global Environment**

1. What is the current state of relations between Russia and Europe? What are uniting, what are dividing factors?
2. How does the changing geopolitical landscape on the world stage inform the main challenges and opportunities of the relationship? What influence do the roles of the United States and China have on the relations?
3. To what degree and in which areas have mutual perceptions between Russia and Europe shifted in the past months? Which consequences emerge for Russia and Europe from current and upcoming internal political shifts?

*Welcome Remarks by Thomas Paulsen*

*Introductory Statements by Norbert Röttgen, Alexander Grushko and Kadri Liik*

10:30 - 11:00 | 11:30 - 12:00 Screen Break

11:00 - 12:30 | 12:00 - 13:30 **Session 2 | Stabilizing Security Relationships: Scenarios in Perspective**

What are possible future developments regarding...

**Breakout 1 | ... conflicts in the shared European neighbourhood?**

*Policy Espresso with Viola von Cramon-Taubadel and Janusz Reiter*

*Moderated by Felicitas von Loë*

**Breakout 2 | ... strategic stability and the future of arms control?***Policy Espresso with Pierre Vimont and Dmitry Suslov**Moderated by Liana Fix*

1. How would you describe a best-case scenario of a possible outcome? How can it be achieved?
2. What would be the worst-case scenario? How can it be avoided?

12:30 - 13:00 | 13:30 - 14:00 Screen Break

13:00 - 13:30 | 14:00 - 14:30 **Matinée over Lunch**

*Anouchka and Katharina Hack (Cello and Piano)*

13:30 - 14:45 | 14:30 - 15:45 **Session 3 | Make or Break: Cooperating on Global Challenges**

1. Which future should lie ahead for the Russian–European relationship? What could be a constructive angle to approach common challenges, including energy transition?
2. In which fields can Russia and Europe possibly increase (economic) cooperation and in how far can divides be overcome?
3. To what degree can Russia and Europe jointly face the global challenges caused by climate change? Where do interests align and where do they diverge?

*Introductory Statements by Carl Bildt, Vladimir Chizhov and Kristina Spohr**Concluding Comment by Christian Wulff*

14:45 - 15:00 | 15:45 - 16:00 **Coffee & Chat**

*Opportunity for Informal Exchange*

---

| | | |
|----------------------|---|---|
| Programme Managers | Xenia Kelemen, Körber-Stiftung<br>T: +49 · (0)30 · 20 62 67 84<br>M: +49 · (0)160 · 11 63 778<br><a href="mailto:kelemen@koerber-stiftung.de">kelemen@koerber-stiftung.de</a> | Felicitas von Loë, Körber-Stiftung<br>T: +49 · (0)30 · 20 62 67 65<br>M: +49 · (0)151 · 43 17 45 58<br><a href="mailto:loe@koerber-stiftung.de">loe@koerber-stiftung.de</a> |
| Conference Platform  | Zoom  | |
| Conference Languages | English, German, Russian  | |
| Dress Code | Business Attire | |

## 176th Bergedorf Round Table

### (No) Bridge over Troubled Waters? Russia and Europe in a Changing Global Environment

8 June 2021

Host:

Dr Thomas **PAULSEN**, Member of the Executive Board, Körber-Stiftung, Hamburg

Moderator:

Katja **GLOGER**, fmr Editor and Correspondent, Stern Magazine;  
Freelance Journalist and Author, Hamburg

#### LIST OF PARTICIPANTS

Marieluise **BECK**, fmr Spokesperson for Eastern European Policy, Alliance 90/The Greens, Deutscher Bundestag (Parliament of Germany); Director-General, Center for Liberal Modernity, Berlin

Amb Andreas **VON BECKERATH**, Head, Eastern Europe and Central Asia, Ministry of Foreign Affairs of the Kingdom of Sweden, Stockholm

Carl **BILDT**, fmr Prime Minister and fmr Minister of Foreign Affairs, Kingdom of Sweden; Co-Chair, European Council on Foreign Relations, London

Ivonne **BOLLOW**, Global Director, Corporate Public Policy, Metro AG, Düsseldorf

Amb Dr Oleksandr **CHALYI**, fmr First Deputy Minister for Foreign Affairs, Ukraine; President, Grant Thornton LLC, Kyiv

Dr Elena **CHERNENKO**, Special Correspondent, Foreign Desk, Kommersant Daily Newspaper, Moscow; Munich Young Leader 2015

Amb Vladimir **CHIZHOV**, Permanent Representative of the Russian Federation to the EU, Brussels

Alfredo **CONTE**, Deputy Director General; Principal Director, Mediterranean, Middle East and Gulf Countries, Ministry of Foreign Affairs of the Italian Republic, Rome

Viola **VON CRAMON-TAUBADEL**, **MEP**, Vice-Chair, Delegation to the EU-Ukraine Parliamentary Association Committee; Member, Committee on Foreign Affairs, European Parliament, Brussels

Amb Dr Markus **EDERER**, Ambassador of the European Union to the Russian Federation, Moscow

Dr Liana **FIX**, Programme Director International Affairs, Körber-Stiftung, Berlin

Alexander **GABUEV**, Senior Fellow; Chair, Russia in the Asia-Pacific Program, Carnegie Moscow Center, Carnegie Endowment for International Peace, Moscow; Munich Young Leader 2011

Amb Dr Géza Andreas **VON GEYR**, Ambassador of the Federal Republic of Germany to the Russian Federation, Moscow

Katja **GLOGER**, fmr Editor and Correspondent, Stern Magazine; Freelance Journalist and Author, Hamburg

Prof Dr Alexey **GROMYKO**, Director, Institute of Europe, Russian Academy of Science, Moscow

Amb Alexander **GRUSHKO**, Deputy Minister of Foreign Affairs, Ministry of Foreign Affairs of the Russian Federation, Moscow

LTG (Ret.) Ben **HODGES**, Pershing Chair for Strategic Studies, Center for European Policy Analysis (CEPA), Washington, DC

Roderich **KIESEWETTER, MP**, Special Representative of Foreign Affairs for the CDU/CSU-Caucus, Deutscher Bundestag (Parliament of Germany), Berlin

Dr Andrey **KORTUNOV**, Director General, Russian International Affairs Council (RIAC), Moscow

Kadri **LIUK**, Senior Policy Fellow, European Council on Foreign Relations (ECFR), London; Munich Young Leader 2009

Michael Georg **LINK, MP**, Spokesperson, Committee on the Affairs of the European Union, Deutscher Bundestag (Parliament of Germany), Berlin

Felicitas **VON LOË**, Programme Manager International Affairs, Körber-Stiftung, Berlin

Fyodor **LUKYANOV**, Editor-in-Chief, Russia in Global Affairs, Moscow

Nora **MÜLLER**, Executive Director International Affairs, Körber-Stiftung, Berlin

Natalie **NOUGAYRÈDE**, Editorial Board Member; Columnist, The Guardian, London

Omid **NOURIPOUR, MP**, Spokesperson on Foreign Affairs, Alliance 90/The Greens, Deutscher Bundestag (Parliament of Germany), Berlin

Yulia **OSMOLOVSKA**, Executive Director, Eastern Europe Security Institute (EESI), Kyiv; Munich Young Leader 2009

Aydan **ÖZOĞUZ, MP**, Deputy Chair, Subcommittee on Disarmament, Arms Control and Non-Proliferation; Member, Committee on Foreign Affairs, Deutscher Bundestag (Parliament of Germany), Berlin

Dr Thomas **PAULSEN**, Member of the Executive Board, Körber-Stiftung, Hamburg

Yauheni **PREIHERMAN**, Founder and Director, Minsk Dialogue

Amb Janusz **REITER**, Chair of the Board, Center for International Relations, Warsaw

Mathieu **VON ROHR**, Head, Foreign Desk, DER SPIEGEL, Berlin

Dr Norbert **RÖTTGEN, MP**, Chair, Committee on Foreign Affairs, Deutscher Bundestag (Parliament of Germany), Berlin

Prof Dr Kristina **SPOHR**, Professor, Department of International History, The London School of Economics and Political Science; Helmut Schmidt Distinguished Visiting Professor, Henry A. Kissinger Center for Global Affairs (HKC), Johns Hopkins University, Washington, DC

Dmitry **SUSLOV**, Deputy Director, Center for Comprehensive European and International Studies, National Research University Higher School of Economics, Moscow; Munich Young Leader 2009

Amb Tomasz **SZATKOWSKI**, Permanent Representative of the Republic of Poland to NATO, Brussels; Munich Young Leader 2019

Eka **TKESHELASHVILI**, fmr Minister of Foreign Affairs, Georgia; Head, European Union Anti-Corruption Initiative to Ukraine, Kyiv; Munich Young Leader 2013

Prof Dr Dmitri **TRENIN**, Director, Carnegie Moscow Center, Carnegie Endowment for International Peace, Moscow

Dr Sergey **UTKIN**, Head, Strategic Assessment Section, Primakov National Research Institute of World Economy and International Relations (IMEMO), Moscow

Amb Pierre **VIMONT**, fmr Executive Secretary General, European External Action Service (EEAS); Senior Fellow, Carnegie Europe, Brussels

Gabriele **WOIDELKO**, Head of Department History and Politics, Körber-Stiftung, Hamburg

Christian **WULFF**, fmr President, Federal Republic of Germany