

EUROPEAN STUDENT CONFERENCE 2017

A EUROPEAN HORIZONS CONFERENCE

Conference Booklet

Yale University • February 10–11, 2017

TABLE OF CONTENTS

4	Welcome
6	Overview
7	Featured Speakers, Policy Advisors, and Professors
9	The Conference Program
12	Workshops Concept
13	Challenges for 2017
21	The Think Tank: Its Founding and the Future
22	Partners
23	The European Horizons Team

WELCOME TO THE EUROPEAN STUDENT CONFERENCE 2017!

Thank you for accepting our invitation to the European Student Conference 2017 at Yale University. It is through your engagement that this conference will be a success both when it comes to producing valuable ideas and motivating the next generation of European thinkers.

European Horizons' mission is, through organizing events, connecting people, and putting forward new ideas, to weave a more integrated fabric in Europe and to strengthen the confidence of our Union. As a transatlantic student-led think tank, European Horizons develops out-of-the-box ideas that bring a fresh perspective to Europe's challenges. It is through this mission and vision that European Horizons, and all of its community, want to directly change the European Union.

The concept of the European Student Conference began with a group of European students at Yale University who were inspired by their deep commitment to the future of the European ideal and the state of transatlantic relations. Studying and living in the United States, these students aspired to unite bright young minds to articulate and advance a credible plan for the future of the European Union. At the inaugural European Student Conference in 2015 the think tank European Horizons was founded. The European Student Conference now serves as the organization's main event.

Europe is going through a transition period. Challenges confront the European Union on multiple fronts, ranging from security to legitimacy to identity. The aim of this conference is to take on these challenges, engaging students in debate with distinguished professors, current and former decision-makers from Europe, and influential individuals.

We are especially grateful for the generous contribution and support in this journey from the European Commission, the European Parliament, the European Parliament Liaison Office with the US Congress, Yale University, the Yale School of Management, the Jackson Institute for Global Affairs, and the BMW Foundation.

We look forward to welcoming you to the European Student Conference 2017 at Yale University, a European Horizons conference.

With warm regards,

Steven Roets

Head of the European Student Conference 2017

OVERVIEW

On February 10th and 11th, 2017, one hundred graduate and undergraduate students from universities across the United States and Europe will gather at the Yale School of Management to address some of the major challenges confronting the European Union. The European Student Conference aims to:

- **Craft policy papers** that shed new light on European challenges in the realms of migration, legitimacy, productivity, security, and identity.
- **Engage in debate** with distinguished professors, current and former decision-makers from Europe, and representatives of European Institutions.
- **Draft a concrete plan of action** for implementing the policy visions and strategies that they develop.
- **Introduce students to European Horizons**, a think-tank with chapters at universities across the United States, Canada, and Europe, dedicated to exploring the meaning of European identity, modernizing and reforming the concept of the social market economy, pursuing European integration, and deepening transatlantic relations.

The European Student Conference 2017 is a European Horizons conference that is co-funded by the European Union as a Jean Monnet Activity under the Erasmus+ Programme.

European Horizons is proud to feature **Renée Haferkamp** as the Special Advisor of ESC 2017.

FEATURED SPEAKERS, POLICY ADVISORS, AND PROFESSORS

Eschel Alpermann

Head of the European
Parliamentary Research Service
Strategy and Coordination Unit

Laszlo Andor

Former European Commissioner
for Employment, Social Affairs and
Inclusion; Professor of European
Economic Governance, Université
libre de Bruxelles and Sciences Po

Gérard Araud

Ambassador of France to the
United States

David Bach

Senior Associate Dean for the
Executive MBA and Global
Programs and Professor in the
Practice of Management, Yale
School of Management

David Cameron

Professor of Political Science
and Director of EU Studies, Yale
University

Mai'a Cross

Edward W. Brooke Professor of
Political Science, Northeastern
University

Kevin Delaney

Cofounder and Editor in Chief,
Quartz

Christian Feld

Former ARD Brussels Political
Correspondent

Alexander Görlach

Visiting Scholar, Harvard University;
Senior Advisor, Berggruen Institute;
Founder, Publisher and Chief Editor
of *The European*

Renée Haferkamp

Former DG European Commission,
Senior Adviser to the European
Parliamentary Research Service,
and Special Advisor European
Students Conference 2016 and 2017

Michael Kaczmarek

Research Analyst and Liaison
Officer, European Parliament
Liaison Office with the US Congress

William Kennard

Former United States Ambassador
to the European Union

Martina Larkin

Head of Europe and Eurasia, World
Economic Forum

Gregory Maniatis

Senior European Policy Fellow,
Migration Policy Institute

José Martínez Sierra

Jean Monnet ad personam
Professor for the Study of
European Union Law and
Government, Faculty Affiliate of
the Minda de Gunzburg Center
for European Studies and Faculty
Associate of the David Rockefeller
Center for Latin American
Studies, Harvard University

Eileen O'Connor

Vice President for Communications,
Yale University

Dietmar Rieg

President, German-American
Chamber of Commerce in New York

Antoine Ripoll

Director, European Parliament
Liaison Office with the US Congress

Stephen Roach

Former Chief Economist at Morgan
Stanley; Senior Fellow at the
Jackson Institute of Global Affairs,
Yale University

Martin Sandbu

Economics Commentator,
Financial Times

John Shattuck

President Emeritus, Central
European University; Professor,
The Fletcher School, Tufts
University; Senior Fellow,
Harvard Kennedy School

Robert Shiller

Sterling Professor of Economics,
Yale University; Nobel Laureate

Catherine Stihler

Member of the European
Parliament

THE CONFERENCE PROGRAM

All events occur at the Yale School of Management (Evans Hall), 165 Whitney Avenue, unless otherwise noted.

Thursday, February 9th

TIME	ACTIVITY
20.00	Welcome Reception President's Room at the Schwarzman Center, 168 Grove Street

Friday, February 10th

TIME	ACTIVITY						
9.00 – 10.00	Breakfast and Registration Evans Hall, Yale School of Management, 165 Whitney Avenue						
10.00 – 11.00	Breakfast and Registration Evans Hall, Yale School of Management, 165 Whitney Avenue						
11.00 – 11.45	Opening Session Zhang Auditorium <i>Featuring remarks by David Bach and an opening keynote by Member of the European Parliament Catherine Stihler</i>						
12.00 – 13.30	WORKSHOP SESSION ONE <table data-bbox="743 1373 1461 1663"> <tr> <td>Room 2200 Belonging/Identity Workshop</td> <td>Room 2230 Migration Workshop</td> </tr> <tr> <td>Room 2210 Foreign and Security Policy Workshop</td> <td>Room 2410 Productivity Workshop</td> </tr> <tr> <td>Room 2220 Legitimacy Workshop</td> <td>Room 4430 Entrepreneurship Workshop</td> </tr> </table>	Room 2200 Belonging/Identity Workshop	Room 2230 Migration Workshop	Room 2210 Foreign and Security Policy Workshop	Room 2410 Productivity Workshop	Room 2220 Legitimacy Workshop	Room 4430 Entrepreneurship Workshop
Room 2200 Belonging/Identity Workshop	Room 2230 Migration Workshop						
Room 2210 Foreign and Security Policy Workshop	Room 2410 Productivity Workshop						
Room 2220 Legitimacy Workshop	Room 4430 Entrepreneurship Workshop						
13:30 – 14:30	Lunch Second Floor Concourse						

TIME	ACTIVITY		
14.30 – 16.00	<p>WORKSHOP SESSION TWO</p> <table border="0" style="width: 100%;"> <tr> <td style="width: 50%; vertical-align: top;"> <p>Room 2200 Belonging/Identity Workshop</p> <p>Room 2210 Foreign and Security Policy Workshop</p> <p>Room 2220 Legitimacy Workshop</p> </td> <td style="width: 50%; vertical-align: top;"> <p>Room 2230 Migration Workshop</p> <p>Room 2410 Productivity Workshop</p> <p>Room 4430 Entrepreneurship Workshop</p> </td> </tr> </table>	<p>Room 2200 Belonging/Identity Workshop</p> <p>Room 2210 Foreign and Security Policy Workshop</p> <p>Room 2220 Legitimacy Workshop</p>	<p>Room 2230 Migration Workshop</p> <p>Room 2410 Productivity Workshop</p> <p>Room 4430 Entrepreneurship Workshop</p>
<p>Room 2200 Belonging/Identity Workshop</p> <p>Room 2210 Foreign and Security Policy Workshop</p> <p>Room 2220 Legitimacy Workshop</p>	<p>Room 2230 Migration Workshop</p> <p>Room 2410 Productivity Workshop</p> <p>Room 4430 Entrepreneurship Workshop</p>		
16.00 – 16.30	<p>Coffee Break Second Floor Concourse</p>		
16.30 – 16.50	<p>European Horizons Information Session Room 2400 <i>Intended for Student Participants</i></p>		
17.00 – 18.30	<p>Opportunities of Brexit Panel Room 2400 <i>Panelists include Ambassador Gerard Araud, Robert Shiller, and Catherine Stihler, MEP; moderated by Eileen O'Connor</i></p>		
18.45 – 19.30	<p>European Horizons Information Session Room 2400 <i>Intended for Student Participants</i></p>		
19.30 – 20.30	<p>Dinner Room 2400 <i>Featuring a presentation by visual artist Georgia Lale</i></p>		
22:30	<p>Student Social Elm City Social, 266 College Street</p>		

Saturday, February 11th

TIME	ACTIVITY		
8.00 – 9.00	Breakfast Second Floor Concourse		
9.00 – 10.30	European Public Sphere Panel Room 2400 <i>Panelists include Kevin Delaney, Martin Sandbu, Eschel Alpermann, and Alexander Görlach; moderated by Michael Kaczmarek</i>		
10.30 – 11.00	Coffee Break Second Floor Concourse		
11.00 – 12.30	<p>WORKSHOP SESSION THREE</p> <table border="0"> <tr> <td> <p>Room 2200 Belonging/Identity Workshop</p> <p>Room 2210 Foreign and Security Policy Workshop</p> <p>Room 2220 Legitimacy Workshop</p> </td> <td> <p>Room 2230 Migration Workshop</p> <p>Room 2410 Productivity Workshop</p> <p>Room 2430 Entrepreneurship Workshop</p> </td> </tr> </table>	<p>Room 2200 Belonging/Identity Workshop</p> <p>Room 2210 Foreign and Security Policy Workshop</p> <p>Room 2220 Legitimacy Workshop</p>	<p>Room 2230 Migration Workshop</p> <p>Room 2410 Productivity Workshop</p> <p>Room 2430 Entrepreneurship Workshop</p>
<p>Room 2200 Belonging/Identity Workshop</p> <p>Room 2210 Foreign and Security Policy Workshop</p> <p>Room 2220 Legitimacy Workshop</p>	<p>Room 2230 Migration Workshop</p> <p>Room 2410 Productivity Workshop</p> <p>Room 2430 Entrepreneurship Workshop</p>		
12.30 – 13.30	Lunch Second Floor Concourse		
13.30 – 15.00	Innovation/Business in the Context of a New Social Contract Panel Room 2400		
15.15 – 16.30	Closing Session Room 2400 <i>Featuring a presentation of workshop outcomes and a closing keynote by former United States Ambassador to the European Union William Kennard</i>		

Please note: Photos will be taken throughout the conference which will be published on the European Horizons Website and used in other European Horizons materials.

WORKSHOPS CONCEPT

ESC 2017 will revolve around six workshops, each of them dealing with a specific challenge relevant to the future of the European Union. The headline challenge of the European Student Conference 2017 is “Reforging the Social Contract in Europe.” Each workshop will be framed around a subsidiary challenge posed as a question. During the workshop sessions, students will present policy papers that expound on their understanding and vision for their respective challenge. By engaging with professors and policy advisors, students will receive feedback in order to refine and deepen their policy papers. The finalized papers will analyze the dimensions of their workshop challenges, propose policy prescriptions for the European Union to adopt, and outline ways in which the student participants themselves can endeavour to implement their visions for the European ideal. The aim of the conference is to make progress towards answering these challenges—both through coming up with possible policy ideas and through identifying concrete steps that conference participants themselves can take.

CHALLENGES FOR 2017

p. 14 Migration

How can we preserve the privileges of Schengen while effectively addressing challenges associated with Brexit and the refugee crisis?

p. 15 Legitimacy

How can the political legitimacy of European political institutions be restored?

p. 16 Productivity

How can we increase productivity without breaking the social market economy?

p. 17 Foreign and Security Policy

How can the European social contract be protected and promoted internationally?

p. 18 Belonging/Identity

How can we supplement already existing European institutions and law with a sense of emotional belonging and identity?

p. 19 Entrepreneurship

How can we create an environment which better fosters entrepreneurship within Europe?

MIGRATION WORKSHOP

Challenge

How can we preserve the privileges of Schengen while effectively addressing challenges associated with Brexit and the refugee crisis?

- a. **Labor market angle**—how do we prevent migration from both undermining and from being *perceived* to undermine social protection and wages?
- b. **Security angle**—how do we prevent migration from contributing to security risks, e.g. through creating difficult-to-policy communities like Molenbeek?

Policy Advisors

Gregory Maniatis
Michael Kaczmarek

Workshop

Coordinator
Sarah Gerstein

Room

2230

Participants

Barnes, Emma
University of Connecticut

Benassi, Marco
South Dakota State
University

Chang, Brian
George Washington
University

Clerici, Giulia Duch
Tulane University

Davis, Gabriel
Brigham Young University

Gashi, Fatlum
Central European University

Hasker, Sien
University of Chicago

Jia Yao, Kuek
Johns Hopkins University

Jin, Lionel
Yale University

Mamaux, Christopher
University of Denver

Neubacher, Christian
University of Michigan

Otero-Amad, Farah
University of Pennsylvania

Seyfarth, Antonia
Yale University

Tserodze, Ia
DePauw University

Vishnevskaya, Anastasia
University of Wyoming

Volkmer, Theresa
University of Bath/Freie
Universität Berlin/Humboldt
University Berlin

LEGITIMACY WORKSHOP

Challenge

How can the political legitimacy of European political institutions be restored?

- a. **Technology**—how can we speed up the adoption of new technology throughout Europe and boost the development of technology?
- b. **Education**—how can we improve productivity through better/different education? What alternatives can we imagine to our current model that frontloads, centralizes, and standardizes all 10/12/15+ years of education?
- c. **Demand management**—how can we prevent aggregate demand from being deeply uneven across different parts of Europe?
- d. **Youth unemployment**—how can we reduce youth unemployment throughout Europe? Given highly unequal youth unemployment rates across member states, what can member states learn from one another?

Policy Advisor

Laszlo Andor

Professor

David Cameron

Workshop

Coordinator

Tyler Bowen

Room

2220

Participants

Bebel, Joseph
Brigham Young University

Chatzieftheriou, Thomas
Harvard University

Chossière, Guillaume
Massachusetts Institute of
Technology

Ertl, Jan
University of Chicago/
University of Oxford

Feuser, Lucas
Johns Hopkins University

Kadiatou, Diallo
University of Victoria

Kirby, Jasmine
University of Illinois at
Urbana-Champaign

Metzen, Stephanie
University of North Carolina
at Chapel Hill

Oringer, Eric
Northwestern University

Pavlov, Toma
New York University
Abu Dhabi

Ryan, Lara
University of Chicago

Spivack, Allison
University of California,
Berkeley

Strauss, Margaret
New York University

Thil, Pierre-Jean
Universidad Autónoma
de Barcelona

PRODUCTIVITY WORKSHOP

Challenge

How can we increase productivity without breaking the social market economy?

- a. **Technology**—how can we speed up the adoption of new technology throughout Europe and boost the development of technology?
- b. **Education**—how can we improve productivity through better/different education? What alternatives can we imagine to our current model that frontloads, centralizes, and standardizes all 10/12/15+ years of education?
- c. **Demand management**—how can we prevent aggregate demand from being deeply uneven across different parts of Europe?
- d. **Youth unemployment**—how can we reduce youth unemployment throughout Europe? Given highly unequal youth unemployment rates across member states, what can member states learn from one another?

Policy Advisor

Stephen Roach

Professor

José Martinez Sierra

Workshop

Coordinator

Laura Tamjarv

Room

2410

Participants

Bompieri, Nicolò
College of Europe

Chhajed, Akshay
University of Michigan

Davis, Kelly
New York University

Goodspeed, Gabriel
University of Chicago

Hallerstrom, Karl
Northeastern University

Kavaliauskas, Jonas
Yale University

Kelly, Steven
University of Wisconsin

Kolodziej, Lukasz
University of North Carolina at Chapel Hill

Loungani, David
University of Pennsylvania

Mourad Simes, Maria Belen
University of Michigan

Prato, Marta
University of Chicago

Rebeles, Sergio
Stanford University

Suladze, Giorgi
Columbia University

Vega, Xilen
University of North Carolina at Chapel Hill

FOREIGN AND SECURITY POLICY WORKSHOP

Challenge

How can the European social contract be protected and promoted internationally?

- a. **Ideological competition**—what can we do to weaken the appeal of fundamentally antagonistic ideologies that are developing on Europe’s borders (such as Islamism, extreme nationalism, or anti-enlightenment racial- or gender-supremacist thought)?
- b. **Refugees as an opportunity**—can we turn the refugee crisis into an opportunity? If so, what is the appropriate time frame for such a project, and how could it be implemented?
- c. **Brexit as an opportunity**—does Brexit allow for deeper defense integration? If so, how could this proceed?

Policy Advisor

Martina Larkin

Professor

Mai’a Cross

Workshop

Coordinator

Sanna

O’Connor-Morberg

Room

2210

Participants

Baches, Daniela
Brunel University

Blair, Samuel
University of Pittsburgh

Bolkvadze, Mariam
Northeastern University

Ignac, Luka
DePauw University

Janoska-Bedi, Signe
University of Wisconsin

Keegan, Katrina
University of Chicago

Love, Paul
*University of California,
Irvine*

Maddens Toscano, Pedro
*Georgia Institute of
Technology*

Mogildea, Mihai
College of Europe

Rihova, Dominika
*Humboldt Universität
Berlin/Sciences Po/University
of Bath*

Tomczyk, Justin
*University of Illinois at
Urbana-Champaign*

Van den Nieuwenhuizen,
Madeleijn
*Columbia University in the
City of New York*

Vicic, Jelena
University of Cincinnati

Weisswange, Elisabeth
*Humboldt Universität Berlin/
Sciences Po/University of
Bath*

Wells, Gabriel
Tufts University

BELONGING/IDENTITY WORKSHOP

Challenge

How can we supplement already existing European institutions and law with a sense of emotional belonging and identity?

- a. **A new narrative**—the ‘peace narrative’ often fails to excite and resonate with the majority of Europeans under the age of 50. What new narrative could take its place?
- b. **Pragmatic steps towards fostering belonging**—what pragmatic steps could be taken to construct a shared sense of belonging?

Policy Advisor

Antoine Ripoll

Professor

John Shattuck

Workshop

Coordinator

Sean Bray

Room

2200

Participants

Albarello, Alessio
University of Rochester

Braekman, China
Columbia University

Faucett, Matthew
Texas A&M University

Fort, Stanislav
Stanford University

Frobom, Kiersten
University of Wisconsin-Madison

Haake, Steffen
*Freie Universität Berlin/
Sciences Po*

Haisell, Eleanor
Columbia University

Himmel, Natalie
University of Iowa

Kieffer, Sébastien
Sciences Po

McHugh, Madison
Seton Hall University

Russell, Connor
College of Europe

Salter, Jackson
Princeton University

Sauvage, Alienor
Wellesley College

Wanner, Laura
*Georg-August-University
Goettingen*

Weber, Saskia
*Duke University/Freie
Universität Berlin*

ENTREPRENEURSHIP WORKSHOP

Challenge

How can we create an environment which better fosters entrepreneurship within Europe?

- a. **Engagement** – how can we best prepare and encourage young people to explore and invest in new ideas?
- b. **Accessibility** – there are many people who have great ideas but don't have the funding to make them a reality. How can entrepreneurs better gain access to capital so that ideas can flourish?
- c. **Promotion** – what policy solutions are there to ensure that innovation is promoted in all economic sectors and all regions and not focused on a select few?

European Horizons believes that changing Europe requires not only policy proposals but also practical business ideas. In addition to the policy portion of the entrepreneurship, there will also be a business competition bringing together students, entrepreneurs, and innovators to develop business projects that can have a positive economic and social impact on Europe. Participants will present their business plans to a panel of business figures, entrepreneurs, and the other student participants in the Entrepreneurship Workshop.

Advisors

Simon Lorenz
Lucas Rochas
Simone Schmalzbauer

Workshop

Coordinator
Fabian Hutter

Room

4430 Friday, 2430
Saturday

Participants

Bravenec, Denis
Tufts University

De Kock, Walter
University of Wisconsin

Farkas, Elizabeth
University of Southern
California

Feng, Yalun
Vanderbilt University

Hungbui, Wesley Anthony
Rice University

Kalinowska, Aleksandra
Northwestern University

Kim, Daniel
Seton Hall University

Monsorno, Benjamin
University of Vienna

Morchid, Khaoula
University of Notre Dame

Moreno, Chloe Honey
University of Notre Dame

Nuñez Silva, Javier
Northeastern University

Pincock, Mark
Brigham Young University

Sivaram, Karthik
Stanford University

Taskova, Mirena
Stanford University

Uka, Antigona
Central European University

Zdruli, Lina
Georgetown University

EUROPEAN HORIZONS

THE THINK TANK: ITS FOUNDING AND THE FUTURE

European Horizons is a US-based, non-partisan think tank devoted to exploring the meaning of European identity, modernizing and reforming the concept of the social market economy, advancing the cause of European integration, and deepening transatlantic relations. To this end, European Horizons has established a network of students, professors, and European decision-makers, with links to academia, politics, civil society, and business. Together, we will engage in a constructive dialogue that will propound a platform of ideas for reforming the European Union and setting a policy vision for its future.

European Horizons was founded on February 14th, 2015 at the European Student Conference 2015 at Yale University by undergraduate and graduate students from 45 American universities and College d'Europe.

The idea of the think-tank sprung from a group of European students at Yale University who were inspired by their deep commitment to the future of the European ideal and the state of transatlantic relations. Studying and living in the United States, these students aspired to use their perspective from both sides of the Atlantic to build a think-tank that could unite bright young minds in order to articulate and advance a credible plan for the future of the European Union.

After a period of preparation, we conceived the name “European Horizons” as an evocative symbol of the think-tank’s focus on the future potential of the European project. The inaugural European Student Conference provided a great opportunity to share the idea for the think-tank with students

studying in the United States and Europe, policy-makers, decision-makers from civil society and business, and professors. The overwhelming support and insightful feedback that emanated from the Conference provided the final motivation to build European Horizons.

Since the first European Student Conference European Horizons has grown substantially to include more than 35 chapters in the United States, Canada, and Europe. In addition to the ESC the think-tank hosts a Fall Policy Convention, Spring Forum, and publishes research and policy papers through its journal, *The Review of European and Transatlantic Affairs*. In November 2016 European Horizons hosted its first event in Europe, the Digital Economy Youth Summit, at the College d'Europe.

From the beginning, non-Europeans, and particularly Americans, were central to European Horizons. European Horizons was created as a think-tank open to all individuals with an honest interest in the future of the European Union, and we currently have many non-Europeans participating in our activities. We have valued this inclusiveness and are convinced that it will raise awareness about the values, vision, and actions of the European Union in countries beyond Europe.

For more information about European Horizons, please visit www.europeanhorizons.org.

PARTNERS

We thank the following partners for their support for the ESC 2017:

Yale

Yale JACKSON INSTITUTE
FOR GLOBAL AFFAIRS

Yale SCHOOL OF
MANAGEMENT
LEADERSHIP DEVELOPMENT PROGRAM

BMW Stiftung
Herbert Quandt

& the German Department at Yale University

THE EUROPEAN HORIZONS TEAM

Alex Frank
Executive Director

Steven Roets
*Head of the European Student
Conference 2017*

Deniz Saip
*Deputy Head of the European
Student Conference 2017*

Niklas Deininger
Deputy Executive Director

Lionel Jin
Treasurer

Marius Constantin
Treasurer

Sean Bray
Head of Conferences

Fabian Hutter
Head of Innovation

Albana Shehaj
Head of Journal

Nick Romanoff
Head of Branding and Public Relations

Thomas Chatzieftheriou
Head of Vision

Karl Kaellenius
Head of Vision

Marianna Troia
Head of Conferences

Caterina Passoni
Head of Sponsorships

Victoria Angelova
Head of Alumni

BOARD OF DIRECTORS

Melina Sanchez
Igor Mitschka
Paul Linden-Retek
Maximilian Krahe

WORKSHOP COORDINATORS

Tyler Bowen
Legitimacy

Sean Bray
Belonging/Identity

Sarah Gerstein
Migration

Fabian Hutter
Entrepreneurship

Sanna O'Connor-Morberg
Foreign and Security Policy

Laura Tamjarv
Productivity

