Brussels Forum
Welcome Remarks
March 23, 2017
Opening Prologue: End of Complacency - Era of Action?
Announcer: Ladies and gentlemen. Ladies and gentlemen, before the show begins, a short presentation on how to use the BF Connect app.
Mr. Alex Martin: Good afternoon, ladies and gentlemen, and welcome to Brussels Forum, the 12th Edition, 2017. My name is Alex Martin.

Mr. Zachary Tarrant: And I'm Zachary Tarrant with The German Marshall Fund.

Mr. Alex Martin: And we are here to introduce you to our fantastic app, called BF Connect. And we hope you will all use it. And for the first step, I want you all to take your Smartphones, your tablets, whatever device you have, and open the app, please. Are we live? Let's see if technology does not fail me this time. Charlie? Are you online, because I am not. Can we sort this out? How many people in the room do not have the app installed, or do not have a device with the app?
Okay. At the welcome desk, where you picked your badges, there is another SpotMe helpdesk. You can loan devices, iPads and iPods, and you can have them throughout the entire conference. They will be - you will be able to check in with your profile, and you'll have access to all the information needed. Are we live? Okay.
Mr. Zachary Tarrant: And for those of you without an app right now, just peer over your neighbor's shoulder and check out theirs. Sharing is caring. So, we're going to run through this really quickly. Just to give you guys a general overview of the app. So this is more of a motive, you know, enhancing the conference rather than frustrating it. Because I know if you don't know how to use the app it can be kind of a - definitely a problem.
The first thing I want to point you guys out to is the About the Conference tab. This is sort of the area where you will see all the general information needed to know just for logistics and for format and everything regarding your time at the conference. So, we have some information about the Brussels Forum, we have information on the new formatted layout. We also have some information very important on the Welcome Desk. The Welcome Desk hours, when you can find people there. Of course, some security information, and importantly, information on your attire.

Mr. Alex Martin: Let's not forget, I will say it now, and I will say it throughout our presentation, our hashtag is #BrusselsForum. If you're on Twitter or on whatever social media channel you use, please make sure you are sending messages that we are here, and we gathered for an amazing event. And now because I know you came for the agenda, under the conference information, the first tab is the agenda tab, actually.
If you are pressing this one, you will get the information about the schedule. This is the only place where we put updates up. So in case the schedule changes, a session is changed, it's moved, it's postponed, this is where you will get the notification. The agenda is structured for each day, as you will see, session by session. And once you go on a specific session, for example, let's take the addressing popular discontent at home and abroad. You will have their information. Oh. Let's see. SpotMe, guys. Agenda. Let's go again.
You will have information about the session description and also about all the speakers that will be here in front of you talking about the subject. So as I've mentioned, day by day, you will have information of the agenda. Please make sure you check it before you come in or you go out to make sure that no changes have appeared meanwhile.
Mr. Zachary Tarrant: And yeah, moving on from there, one of my favorite tabs is actually our Speakers tab. This will give you information on everybody who's speaking at our conference, dinners, night owls, and plenaries. What's really cool about this is that, of course, you have bio information and a photo, so you know who's going to be talking and you can find them around the conference. But also, it has them linked to the sessions they'll be speaking on.
So, if there's somebody you want to hear speak, you can go to their speaker tab and you could see where they're going to be, what time, and when you can go see them. After that, we have our Participants tab. And this is everybody who's attending the conference. These have the ability to be personalized. You can add your photo. That's something you should be very careful with, because a lot of times you have people take accidental photos, and a lot of up-the-nose shots. Just be careful. And then you can add your own bio or link your LinkedIn to the Participants tab.

Mr. Alex Martin: So it's very easy. Once you've linked your LinkedIn, just import all the information and it will be updated in real time to your profile. And what is very important is the list of speakers and participants are in alphabetical order. And if you want to message someone directly, that's how you will know whom to message, and not to send a message to someone you do not intend to address it to.
Okay, so these are more static features, and we move to my favorite part, how to engage with each other and what are the interactive features. The first one is Ask a Question. So this is kind of your BF wall that will be available to the moderators, to the participants, and to the speakers. So while the session is unfolding, you can ask here a question. Everybody will be aware or will see it. And then moderators can actually pick it to the - and get it to the speakers while the session is actually happening, or at the end, in the Q&A session, you don't have the chance to actually get the mike and ask directly.

Mr. Zachary Tarrant: And then moving on to something that's on everybody's minds this year. We have a voting feature. And Alex will tell you a little bit more about that.

Mr. Alex Martin: Okay. Can we have the voting question up? We're in Belgium, and I want to test your knowledge about it. So, what we will do, we'll have the question, which is, when was the first appearance of the Adventures of TinTin or TonTon? And you four options. 1953, option one. 2000, option two. 1929, option three. And 1988. You will be able to insert just one number. The answer that you think is correct. Not yet. Can we start it again, Charlie? Go vote. The option that you think is correct.
Mr. Zachary Tarrant: I actually do not know the answer to this question. It's a hard one.

Mr. Alex Martin: Do we have results? Okay. So it looks that the majority of this crowd knew the correct answer. 1929.
Mr. Zachary Tarrant: Not bad.

Mr. Alex Martin: So throughout the conference, moderators will have some questions already prepared for you to vote. Please do engage in the sessions and see if you have the correct answers or not.
Mr. Zachary Tarrant: And then for our next interactive feature, we have the Word Cloud. And basically the Word Cloud is the moderator will pose a question or a topic, and he'll ask you to put one word that comes to mind at first about the topic or question. And when you put the word up, it's going to come up on the screen, and the word that comes up the most often will be the largest word on the Word Cloud.
Alex, do you have a question for the Word Cloud?

Mr. Alex Martin: We have a question. Can we have the question up, please, Charlie? What do you expect from this years' Brussels Forum? You can answer just one word, and we have 35 seconds for you to do that. Let's see what are your expectations, and maybe at the end of the three-day conference, they will be met. Let's go. One word only. I'm going to vote as well. Or send my word.

Inspiration. Okay. Action. Answers.

Mr. Zachary Tarrant: Action.

Mr. Alex Martin: Insight. Ideas. As more people vote for one specific word, that word becomes bigger. So we'll see how many of you are interested in inspiration, insight, engagement, answers, more and more. We still have some time. From previous experiences, this is one of the features that are--is very liked by our moderators, so expect it to be used quite a lot.
Inspiration. So, I hope - yeah, getting bigger and bigger. Okay. Let's stop that, Charlie. Thank you. So yeah, most of you want inspiration after these three days to take back to your homeland, to your own country, and continue the great work that you're doing.

How do we exchange business cards this year? Oh, we have a replied. Thank you, Sebastian (inaudible). Welcome to Brussels Forum. Okay. We have business cards. I already have two. I'm not in competition with anyone. But I want to show you how to do that. Let's see. I don't know your name, but I'm going to know it. I'm going to show you how to do an e-exchange of the business cards. You go directly to Business Cards, you press "allow." Can I see your - you go to Business Cards. You have a QR code, the very low, okay. Press that. Oh, can I see your badge then? We can do it two ways. I always have a backup plan.
Okay. Show me your badge. The business card was exchanged. Mr. Chai, nice to meet you. This is the way--the two ways that you could do actually business card exchanges. You can either scan your QR codes directly on your tablets or devices, or you can scan your QR codes that are available on your badges.
What else do we have, Zach?

Mr. Zachary Tarrant: And another way to engage with people inside the conference is with our Brussels Forum newsfeed. And it's actually a new feature this year. It's a lot like your standard social media feeds. And on the newsfeed, you can share pictures, comments, and gain some documents that somebody may push up before our sessions.

This is really cool, because it's all internal. And it's a ways for everyone to communicate and share their individual experiences. Alex.

Mr. Alex Martin: Yes. I'm actually posting my own message on the feed. It should be aired now.

Mr. Zachary Tarrant: Let's see how that looks. There you go.

Mr. Alex Martin: There you go. So, this is similar to your own Facebook feed, but is available just for the crowd at Brussels Forum. Use it to share your impressions, share your thoughts, your concerns, your ideas, and everybody will be aware of.

Mr. Zachary Tarrant: And after that, of course, we have to engage the outside world, as well, and that is our Get Social feature. I really do encourage everybody to load up their social medial onto this -these accounts, and share their experiences with their friends, family, and networks. And of course, keeping it all at the hashtag Brussels Forum.

Mr. Alex Martin: I'm just curious. How many of you have a Facebook account? Nobody around? Here. Okay, a lot of our YPS crowd. Okay. How many of you have an Instagram account. How many of you have a LinkedIn account? Okay. That's better. So, all in all, I think we can reach some millions out there on all continents. Feel free to use #BrusselsForum and make sure you share the information and inspiration that you get here.

Last, but not least, we are a big team behind this event, and you have seen just some of us, the ones with the red badges. And you have not seen others that are still at home or in our offices around the world. Or both in the U.S. and in Europe. We have a very interesting tab, called Ask Logistics. Whatever information you require, you need, you're interested in, you can only - or you can - you should use this link. That goes directly to one of our accounts. You will get the easiest and most correct answer in the shortest time possible. One of our colleagues will make sure to answer your question. And I'm back.

Mr. Zachary Tarrant: And on the note of questions, of course, if you have any problems with the app, or if you need help setting it up, go see our friend Charlie at the Welcome Desk, and he will help you set the app up and answer any of your questions that may have.

Mr. Alex Martin: There are a couple of other features. We didn't go through all of them. Make sure that you get familiarized with the app. Every single thing I will mention again every single change, every single (inaudible) notification, every single information we want to share with you will go through the app.
Last, but not least, our colleagues, especially the comps team, challenge Zach and I. And we will be given very delicious rewards if we manage to increase the number of users this year compared to the previous year. And we both love Belgium chocolate. So, please also help us get some additional Belgium chocolate before we return to Washington, DC. Make sure you download the app, you use it, you engage with each other, and with the external world, because this will be a terrific Brussels Forum.
Thank you everyone.

Mr. Zachary Tarrant: Thank you, everybody.

Announcer: Ladies and Gentleman, please welcome the Editor-at-Large for American Interest, Mr. Walter Russell Mead.
Mr. Walter Russell Mead: Well, thank you very much. Thanks to the German Marshall Fund of The United States for inviting me. I feel like it's an honor and a vote of confidence, especially because I think they understand that the message I've got today is not a comforting one, but these are not comforting times.
Since the 1990s, those of us who remember the old days, those Halcyon end of history days, the world was getting better and better from year to year. It was win, win, win as far as the eye could see. The democracy was on the march everywhere you looked. Free trade was making everyone so prosperous that we could hardly count the gains that could be coming in. The rising tide was lifting all the boats everywhere. In fact, after centuries of strife and struggle, ideological competition, economic problems, the world was now finally going to just rise smoothly into heaven, all would be well in this best of all possible worlds. Now, that's really what people thought in the 1990s and as some of you may have noticed, it's not the way things have been working lately.
History has gone into this terrible, kind of, reverse. It almost seems, from year to year, there's less security, more international tension, more struggle within countries, more tensions between countries. It's not what we expected. Look at the Middle East. You call it the weaponization of religion, not merely radicalism or politicization. You see the kind of sectarian war that we had thought was left behind in the 17th century. You see the kinds of refugee flows we haven't seen since the 1940s, mass murder, identity conflicts. Beyond the Middle East, you see revisionists' great powers are challenging the foundations of the post-1990 world order, are putting geo-politics back at the center of international affairs in a way people thought had been banished forever. You see authoritarian rulers popping up around the world, not always outside of Europe itself and you hear from them things we haven't heard since the 1920s and 1930s that the stale pieties of the liberal world are part of a decadent past, that the future belongs to the fresh new voices of authoritarian populism.
These are things we thought had vanished forever and now it seems almost that day by day, week by week, they're becoming more a part of our world. And of course, in the United States itself, which had been seen for so long as the most stable country, the foundation of this post-1945 world order, we've elected a President who, in some ways, seems to cast doubt on the very foundations of everything that's been done since the 1940s. So what's happening? You hear several stories about what's happening, you know. From populists, basically what you're hearing is the latest version of Ḉa Ira, that great French Revolutionary song, Les Aristocrates À La Lanterne, hang the aristocrats, hang the elites from the lamppost. From the elites, you hear something that reminds me of the great Mel Brooks movie-film, "History of the World," where the courtier comes in to tell the king, "The people are revolting." And he says, "Yes they are, they stink on ice." All right, that's what the elites are saying about the populists.
And, you know, then you'll also hear that it's our enemies, you know, that Putin has become the super-powerful puppet master who manipulates the West democracies and who is in the driving seat. I don't think any of these stories really gets the full truth, although there are real truths behind each of these stories. I think something deeper is going on, something much more powerful, bigger. It doesn't mean that some of us don't have to take some blame for things that have gone wrong and it certainly doesn't mean that what we see now in some of the populism is the highest and the noblest thoughts that great peoples are able to harbor.
Sometimes we do see baser instincts at work, but I think the real thing that's happening, that is shaking us all to the core, is that the international - since the foundations of our social life are changing, we often think that those post-1945 accomplishments in world order, international order, almost rest on diplomacy, The Marshall Plan, The Treaty of Rome, the various diplomatic and political efforts that world leaders have made to smooth relations between countries - and those are wonderful and helpful things, and thank god for them, but that's not all that happened. That international peace rested on a remarkable social achievement after 1945. After decades, after generations of upheaval, strife, class conflict, insecurity, the world seemed to figure out, at least in the advanced industrial countries, how to master capitalism, how to make it work smoothly and securely and safely for the average person.
So you have this new social system of mass prosperity, mass stability, mass security resting on mass employment in industry, mass employment in clerical work. If you weren't bad, if you weren't stupid, if you didn’t get addicted to drugs or break the law, you could have pretty much a job for life and, in some cases, even if you did all those things, you could have a job for life with a steadily rising social wage and a steadily rising personal wage. It was fantastic and it was new. That's not the way things were in the industrial revolution. That's not the way things were for the 150 years before 1945. It was new and it was different.
This was the appeal that the developed world had for the developing world. And by the way, listen to those two words, developed and developing that we all used for many years to describe different countries. Developed means in these countries, the process of history has ended. They're developed. They've finished. And it also says the developing countries are going to become more like them, that's what history is about, that's where politics are going, that's what is happening. The developing countries will resemble the developed countries more and more closely until, at the end of the day, history finally comes to a full stop and everybody's happy everywhere. It hasn't happened yet, all right, but it was that that gave the West its appeal. Collaborate with us, study what we've done, you can do it, too, and so China can become as rich and as peaceful as happy as France or as Germany or as Japan.
And in 1991, when the Soviet Union had collapsed, that was the idea that the West was exporting to the rest of the world. This idea that there was a set of policies you could follow, a set of institutions you would create that would lead to permanent prosperity and stability at home and then on that foundation, permanent prosperity and peace internationally. Unfortunately, at the moment of the greatest triumph of that system in the early 1990s, its foundations were beginning to erode. Globalization, low-wage labor was eroding the manufacturing base of many of the advanced countries. Automation was supplementing that effect.
You know, in the United States in as recently as the 1980s, over half the work force had its jobs in either manufacturing or clerical occupations. Today, it's about a quarter and it's going down. Jobs are disappearing. That processed stability, that steadily rising wage, that reality that as long as you didn't screw up too badly you would be okay for life, if you just played by the rules, we've lost it. And as we've lost it, people have been getting less happy, less content, and we don't really know how to fix it. This is the key that we need to sort of understand.
We do not fully understand where the jobs of the future will come from, how to turn the resources of our new information society into account so that economic change improves the lot of the population rather than challenging their stability and their well-being. Nobody has the answers.
This is what it was like in the industrial revolution as these forces of change were sweeping through the world, changing, you know, deskilling old occupations, as agricultural labor was being forced. Ninety percent of the population of the world made its living producing food in 1800. Today, in the United States, it's about two percent of our population and, as you can see, we have more food than ever, all right. So, you know, it's not unlikely that, in the future, two percent or less of the population can do all the work that's made by the manufacturing workers and the clerical workers. So where will those jobs come from? We don't know.
And by the way, as the economy has changed, the financial system has changed. This, again, is back to the pre-1945 reality when we didn’t really know how to prevent big bank crashes and panics, when financial upheavals could overturn governments, could create massive change, because the nature of the system was changing faster than people's ideas about how to manage it. So in many ways, we are back to the pre-1945 situation. We are unsure of what to do and yet, we are facing more and more challenges.
Now, again, populists look at elites and say, you know, you told us that you knew what to do. You went to all those fancy graduate schools, you study macro-economic theory, you studied public policy planning and so on and so forth, but it isn't working the way you thought it would or the way you said it would so there's a big debate among populists today. Are the elites stupid or are they evil, you know, which are they? It's not always that easy to answer. I'm not sure which I prefer. And we can't somehow - again, we can't pull a rabbit out of the hat. The center right can't pull a rabbit out of the hat. The center left can't pull a rabbit out of the hat. Increasingly, elites are less good at governing and populists are frightened by that failure.
Now, this is creating instability within countries. It's reducing the margin of error that governments and politicians have or that their margin for difficult decisions and for leadership. The populations want to keep their leaders on a shorter leash now. They don't trust them. And the further you are away from the grass roots, the less they trust you.
I want to leave you with two ideas here and then I'll wind up. The first is I do want to leave you with hope, right. You know, what's happening here is not that we're being starved by a drought, we're being flooded out by abundance. As in the industrial revolution, human productivity is rising dramatically with what the information revolution is bringing us. Our problem is we don’t know how to channel the abundance, not that we don’t know how to make do with less and so there are answers and we can find them. But the other thing I want to do is to warn you against complacency because this is not a bump in the road. This is a serious historical crisis and turning point and we will not simply get over it by sort of a couple of, you know, firm resolutions and some serious thought. It's going to take time. It's going to take experience. It's going to take a different kind of leadership.
So my friends, I wish you all well. I hope somebody in here has the answers. I'm very eager to hear them. It is - we live in interesting times. We're going to have to become bigger people, better people, wiser people, in order to provide the kind of leadership that our world is looking for. Thank you very much.
Announcer: Living in peace and prosperity has made many of us complacent about our economies, our politics, our security, but we can no longer afford to be complacent. Intractable conflicts from Syria to Afghanistan, future conflict and increasingly realistic possibility from Europe's east to the South China Sea, acts of terror are a fact of daily life. Economic instability, stagnation, and lack of opportunity contributing to rising inequality, mass migrations of people uprooted from their homes struggling to adapt to new societies, populism and nationalism rewriting the conventional wisdom of politics around the world. We are overwhelmed by crisis so it is important that we remember we have overcome crisis like these before.
In 1947, Europe was reeling from the devastation of World War II, the human toll was unprecedented, economies devastated by war were on the brink of faltering. The cycle of strife between nations was poised to begin again. The United States put forward The Marshall Plan at this critical juncture, making economic and technical aid available on one condition, that it be used to foster cooperation among nations. Four years later, every country participating had regrown its economy beyond pre-war levels and the foundations for the Transatlantic Partnership were established, a partnership which has served for generations as a beacon for peace and prosperity.
The spirit of The Marshall Plan is as vital and relevant now as it was 70 years ago. We can overcome crisis, but it takes a plan to make it happen. The era of complacency is over, this is the era of action. Ladies and Gentleman, please welcome the President of The German Marshall Fund, Dr. Karen Donfried.

Dr. Karen Donfried: Good afternoon and a very warm welcome to all of you to this 12th edition of The German Marshall Funds Brussels Forum. For all of you who are here for the first time, we very much hope you'll find this a though provoking and engaging platform to advance the transatlantic agenda. And to those of you who have participated before, welcome back. We're delighted to have an impressive group of participants this year with representatives from all levels of U.S. and European Government, from the private sector, civil society, and academia. Thank you all for taking the time to join us this year.
We also are particularly delighted to welcome participants from the Young Professional Summit, a group of individuals who were chosen from a highly competitive talent and they're joining us today after having completed their own summit. We are very grateful to our founding partners, Daimler and The Federal Authorities of Belgium to our strategic partner Deloitte, our forum partners BP, The Brussels Capital Region, Centrica, Google, and The OCP Policy Center, as well our associate and dinner partners who all contribute to the success of Brussels Forum.
I also want to recognize Politico, who is joining us as our first official digital partner of Brussels Forum. Thanks to our partnership with The Bozar, we have an interactive exhibit in our coffee area that brings ordinary Europeans sharing their hopes for the future into this Brussels experience.
Finally, I want to thank all of my wonderful colleagues at GMF whose incredible work, energy, dedication, and vision make this forum a reality. We are also delighted to be joined by several GMF trustees, including our board co-chairs Mark Leland and Robin West.
GMF provides a forum for voices to be heard, ideas to be shared, and transatlantic cooperation to flourish. In that vein, we want to ask all of you to share your experiences with - and I'm quoting Alex -#BrusslsForum and also with BF Connect, the app that you were just walked through. And we worked so closely with our technology partner, SpotMeOn.
Now, for those of you who've been here before, if you look around, you're going to notice things look a little bit different than past years. For those of you who've been here for a long time, you'll know that when we set up Brussels Forum originally, we really were trying to create a new sort of forum with a format that was not focused around speeches, but on conversation to stimulate innovative thinking and to foster deeper exchange. Today, we find the direction of the transatlantic partnership increasingly uncertain and that motivated us to create a new format for this year's conversation. Our goal is to have our conversation lead to firm commitments to action in response to the spectrum of challenges that we face today.
And Walter Russell Mead may have suggested that nobody has the answer, but everyone in this room has a lot of great ideas and we want to take the best of those ideas and work to implement them. There is an urgency, too, now. Last year, Margaret McMillan warned against the folly of complacency in her powerful prologue to Brussels Forum. This year's theme "The End of Complacency - Era of Action" is, in many ways, a response to that warning of hers from last year. And the sobering picture that Walter painted in his opening remarks reminds us again of the danger of being complacent.
So in that sense, Brussels Forum is a call to action to all of you. As President of GMF, I represent an organization that was founded on the principles of The Marshall Plan and I can't help but think back to the creators of that plan and their success in overcoming what seemed, at that time, like insurmountable challenges of the post-war era. The spirit of The Marshall Plan, its ambition, its pragmatism, its emphasis on cooperation among Europeans and across the Atlantic feels as relevant as ever on the eve of the 70th anniversary of The Marshall Plan.
In the face of overwhelming adversity, the creators of The Marshall Plan responded with a bold, innovative agenda that allowed Western Europe to overcome economic calamity and chart a course that has led to peace and to prosperity. The Marshall Plan continues to serve as proof that strategic investment and cooperation can have an impact of a scale and durability far beyond their initial scope. This weekend also marks the 60th anniversary of The Treaty of Rome, another example of visionary cooperation that transformed Europe.
Throughout the forum, we will address today's challenges, rapid social and technological change, growing inequality, a revanchist Russia, and terrorism, which affected this city one year ago yesterday and affected London yesterday. And our thoughts are very much with our friends in Britain today. We need to draw inspiration from the ambition and achievement of our predecessors and meet today's challenges with action, action guided by values and principles that we believe in.
We have, in this room, parliamentarians who are rallying support for Europe in their national legislatures, policy makers crafting the future of national security policies, trade negotiators and business leaders in a position to shape the Transatlantic economic relationship. The actions we undertake here have the potential to shape our world going forward and so I challenge all of us to use this opportunity and walk away on Saturday more focused and more determined than we are right now. We should be armed not only with good ideas, but with concrete plans for how to implement those ideas into specific actions rekindling the spirit and the commitment that has inspired this transatlantic relationship for the last 70 years.
So thank you all for being here and taking your time to recommit to that aim.

33

