

International Conference
Relaunching the Transatlantic Partnership:
Common Goals and Shared Values

Aspen Institute Italia and the New Atlantic Initiative

Aldrovandi Palace Hotel, Rome - October 2-4, 2003

International conference organized under the auspices of
The Presidency of the Council of Ministers of Italy

co-sponsored by

The Italian Ministry of Foreign Affairs
NATO Public Diplomacy Division
The American Embassy in Rome

LIST OF PARTICIPANTS

Umberto Agnelli

Chairman
FIAT
Turin

Anne Applebaum

Columnist and Editorial
Board Member
The Washington Post
Washington, DC

Giancarlo Aragona

Director General Political Affairs
Ministry of Foreign Affairs
Rome

Mauro Banchemo

Chairman and Managing Director
Sun Microsystems Italia
Milan

Paolo Baratta

Rome

Rafael L. Bardaji

Deputy Director
Real Instituto Elcano
Madrid

Reginald Bartholomew

Vice Chairman
Merrill Lynch Europe
Rome

Darko Bekic

Assistant Foreign Minister
Zagreb

Carl Bildt

Former UN Secretary General's
Special Envoy for the Balkans
United Nations
Geneva

Lorenzo Bini Smaghi

Director for International
Financial Relations
Ministry of Economy and Finance
Rome

John R. Bolton

Under Secretary for Arms Control
and International Security
U.S. Department of State
Washington, DC

Emma Bonino

Member of the
European Parliament
Brussels

Margherita Boniver

Under secretary of State
Ministry of Foreign Affairs
Rome

John Bruton

Vice President of the
European People's Party
Dublin

Vladimir Bukovsky

Cambridge

Giovanni Castellaneta

Diplomatic Advisor to
the Prime Minister
Presidency of the Council of
Ministers
Rome

Giuseppe Cattaneo

Director General
Aspen Institute Italia
Rome

Angelo Codevilla

Visiting Professor of Politics
Princeton University
Princeton, NJ

Francesco Cossiga

Senator
Rome

Thomas Countryman

Political Minister-Counsellor
U.S. Embassy
Rome

Ralf Dahrendorf

Member of the House of Lords
London

Marta Dassù

Director Policy Programs
Aspen Institute Italia;
Editor "Aspenia"
Rome

José De Carvajal

Spanish Ambassador to Italy
Rome

Roberto de Mattei

Advisor for Domestic and
International Affairs to the Italian
Deputy Prime Minister
Rome

Gianni De Michelis

President
IPALMO
Rome

Nicola de Santis

Information and Press Officer for
NATO Mediterranean Dialogue
NATO Public Diplomacy Division
Brussels

Judy Dempsey

Diplomatic Correspondent
"The Financial Times"
Brussels

Christopher DeMuth

President
American Enterprise Institute
Washington, DC

James F. Dobbins

Director
Center for International Security
and Defense Policy
RAND
Washington, DC

João Carlos Espada

Director
Institute for Political Studies
Portuguese Catholic University
Lisbon

Steven Everts

Senior Research Fellow
Centre for European Reform
London

Silvio Fagiolo

Italian Ambassador to Germany
Berlin

Gianfranco Fini

Deputy Prime Minister of Italy
Rome

Franco Frattini

Minister of Foreign Affairs
Rome

David Gerson

Executive Vice President
American Enterprise Institute
Washington, DC

Daniel Gros

Director
CEPS - Centre for European
Policy Studies
Brussels

Lilli Gruber

Senior Prime Time Anchor and
Senior Foreign Correspondent
RAI Uno
Rome

Raphael Hadas -Lebel

President of the Social Chamber
Council of State;
Vice President
Institut Aspen France
Paris

Kevin A. Hassett

Resident Scholar,
Director of Economic Policy Studies
American Enterprise Institute
Washington, DC

Carlo Jean

International Affairs Advisor
Ministry of Economy and Finance
Rome

Josef Joffe

Editor
"Die Zeit"
Hamburg

Ojars Kalnins

Director
Latvian Institute
Riga

Martin M. Koffel

Chairman and
Chief Executive Officer
URS Corporation
San Francisco

Bruce Kovner

Chairman
Caxton Associates
New York

Pavel Krasheninnikov

Chairman of the Legislative
Committee
State Duma
Moscow

Giorgio La Malfa

President Finance Committee
Italian Parliament
Rome

Michael Ledeen

Resident Scholar in the
Freedom Chair
American Enterprise Institute
Washington, DC

Enrico Letta

Member of the Italian Parliament
Rome

Arrigo Levi

Advisor to the President of the
Republic for External Relations
Rome

Robert H. Malott
Former Chairman and
Chief Executive Officer
FMC Corporation
Chicago

Gianni Marini
Chairman and Managing Director
AstraZeneca
Milan

Antonio Martino
Minister of Defense
Rome

Janne Haaland Matlary
Professor of International Politics
Department of Political Science
University of Oslo
Oslo

Andrea Meloni
Director Analysis and
Planning Office
Ministry of Foreign Affairs
Rome

Iñigo Méndez De Vigo
Member of the European
Parliament
Brussels

Alessandro Minuto Rizzo
Deputy Secretary General
NATO
Brussels

Maurizio Moreno
NATO Permanent
Representative of Italy
NATO
Brussels

Charles Murray
W.H. Brady Scholar in
Culture and Freedom
American Enterprise Institute
Washington, DC

Giorgio Napolitano
President of the Constitutional
Affairs Committee
European Parliament
Brussels

Adrian Nastase
Prime Minister of Romania
Bucharest

James R. Nicholson
U.S. Ambassador to the Holy See
Rome

Michael Novak
George Frederick Jewett Scholar
in Religion,
Philosophy and Public Policy
American Enterprise Institute
Washington, DC
Karen Novak

John O'Sullivan
Editor
"The National Interest"
Washington, DC

Pier Carlo Padoan
Executive Director
International Monetary Fund
Washington, DC

Ana Palacio Vallelersundi
Minister of Foreign Affairs
Madrid

Guillaume Parmentier
Director
French Center on the United States
IFRI - Institut Français des Relations
Internationales
Paris

Richard N. Perle
Resident Fellow
American Enterprise Institute
Washington, DC

Angelo Maria Petroni
Director, School of the
Public Administration
Rome

Mario Pirani
Columnist
"La Repubblica"
Rome

Danielle Pletka
Vice President
Foreign and Defense Policy Studies
American Enterprise Institute
Washington, DC

Paulo S. Portas
Minister of State and Defense
Lisbon

Florentino Portero
Senior Analyst
GEES – Strategic Studies Group
Madrid

David Pryce-Jones
Senior Editor, Foreign Affairs
National Review
Washington, DC

Antonio Puri Purini
Diplomatic Advisor
Presidency of the Italian Republic
Rome

John Rossant
Europe Editor
"Business Week"
Paris

Ferdinando Salleo
Ambassador
Rome

Karl-Heinz Schlaiss
Senior Manager,
Corporate Relations
DaimlerChrysler
Washington, DC

Gary Schmitt
Executive Director
Project for the New American
Century
Washington, DC

Carlo Scognamiglio
Chairman
Aspen Institute Italia;
Professor of Economics and
Industrial Policy
LUISS – Guido Carli
Rome

Melvin F. Sembler
U.S. Ambassador to Italy
Rome

Beppe Severgnini
Columnist
"Corriere della Sera"
Milan

Radek Sikorski
Executive Director
The New Atlantic Initiative;
Resident Fellow
American Enterprise Institute
Washington, DC

Domenico Siniscalco
Director General of Treasury
Ministry of Economy and Finance
Rome

Emil Skodan
Deputy Chief of Mission
U.S. Embassy
Rome

Javier Solana Madariaga
High Representative for CFSP
European Union - Council of
Ministers
Brussels

Nikolay Spasskiy
Russian Ambassador to Italy
Rome

Lucio Stanca
Minister for Innovation and
Technology;
Vice Chairman
Aspen Institute Italia
Rome

István Szent-Iványi
Chairman
Committee on European
Integration Affairs
Hungarian Parliament
Budapest

Massimiliano Tedeschi
Managing Director and
Director General
Lexmark International
Milan
Sandra Corcos

Massimo Teodori
Professor of U.S. History
University of Perugia
Perugia

Roberto Testore
Managing Director
and Director General
Finmeccanica
Rome

Stefano Venturi
Managing Director
Cisco Systems Italy;
Vice Chairman
Cisco Systems Inc.
Milan

Franco Venturini
Columnist
"Corriere della Sera"
Roma

Daniel Vernet
Director of International Relations
"Le Monde"
Paris

Karsten D. Voigt
Coordinator for German
American Relations
Foreign Office of the Federal
Republic of Germany
Berlin

Simon Webb
Policy Director
Ministry of Defence
London

Grzegorz Wisniewski
Director of Academic Planning
and Policy
Nato Defense College
Rome

Michael Zantovský
Chairman
Committee on Foreign Affairs,
Security and Defense Policy
Senate of the Czech Republic
Prague

Michael Zöller
Professor
Chair of Political Sociology
University of Bayreuth;
President
Council on Public Policy
Bayreuth

LIST OF OBSERVERS

Juan Maria Alzina

Director General
Diplomatic Information
Department
Ministry of Foreign Affairs
Madrid

Roberto Billiani

Program Manager
Aspen Institute Italia
Rome

Antonella Caruso

Expert in Mediterranean Issues,
Advisor
"Limes"
Rome

Virginia Coda Nunziante

CNR - Centro Nazionale delle
Ricerche
Rome

Massimo De Leonardis

Professor of History of
International Relations and
Institutions
Catholic University of the
Sacred Heart
Milan

Alain Deletroz

Vice President, Operations and
Administration
International Crisis Group (ICG)
Brussels

Alonso Dezcalar

First Counselor
Spanish Embassy
Rome

Jorge Domecq

Minister Counselor
Spanish Embassy
Rome

Diana Espada

Portuguese Catholic University
Lisbon

Marc Fonbaustier

Political Counselor
French Embassy
Rome

Anita Friedman

Analist on Geopolitics
Rome

Ida Garibaldi

Program Assistant
American Enterprise Institute
Washington, DC

Miguel Guedes

Press Adviser
Ministry of State and Defense
Lisbon

Lisa Howie

Conference Coordinator
American Enterprise Institute
Washington, DC

Kishore Jayabalan

Vatican's Council for
Justice and Peace
Rome

Alba Lamberti

EU Liaison Manager
International Crisis Group (ICG)
Brussels

Giancarlo Loquenzi

Counselor for External Relations
Italian Senate
Rome

José Lucena

Aide de Camp
Ministry of State and Defense
Lisbon

Molly Mckew

Research Coordinator for
Foreign Policy
American Enterprise Institute
Washington, DC

Roberto Menotti

Research Fellow – Policy
Programs
Aspen Institute Italia
Rome

Stefano Orlando

Head of Analysis Department
Presidency of the
Council of Ministers
Rome

Joao Teotonio Pereira

Diplomatic Adviser
Ministry of Defense
Lisbon

Stefania Salustri

Press Relations
Aspen Institute Italia
Rome

Christian M. Schlaga

First Counselor
German Embassy
Rome

Josef Schluttenhofer

Program Manager
Aspen Institute Italia
Rome

Paolo Scotto

Director
Presidency of the
Council of Ministers
Rome

Elena Segura

Deputy Director, Foreign
Minister's Cabinet
Ministry of Foreign Affairs
Madrid

Francesco Maria Talò

Member of the Office of the
Diplomatic Advisor to the Prime
Minister
Presidency of the
Council of Ministers
Rome

Andrei Tarnea
Chief of Cabinet
Ministry of Foreign Affairs
Bucharest

Elia Tello
Deputy Press Attache
Public Affairs Office
U.S. Embassy
Paris

Alexander Urmanov
Legislative Assistant
State Duma
Moscow

Francesco Vitali
Centro Studi Geopolitica
Economica
Rome

Carlo Viviani
Professor On European
Economic Policy
LUISS Guido Carli
Rome