

Mission Critical Inclusive Leadership for the Security Sector 2019

Berlin International Conference
June 18 - 20

DRAFT AGENDA

June 17-20, 2019 | Berlin, Germany

Rapid demographic change and emerging security challenges require security organizations to strengthen diversity and inclusion in order to fulfill our missions. Mission Critical provides a transatlantic leadership development and exchange opportunity for key personnel and stakeholders to gain new strategies for inclusive leadership in security contexts.

With special thanks to: The German Ministry of Defense

Organized by:

DEUTSCHER.SOLDAT. e.V.

G | M | F The German Marshall Fund
of the United States
STRENGTHENING TRANSATLANTIC COOPERATION

In partnership with:

MISSION CRITICAL 2019

Inclusive Leadership for the Security Sector

Draft Agenda – March 22, 2019

Each year, Germany celebrates Diversity Day. We are honored to be part of this celebration.

Monday, June 17th

<i>Daytime</i>	International Arrivals
19h00	Welcome Reception for International Guests

Tuesday, June 18th

Location: Embassy of Canada (Leipziger Pl. 17, Berlin)
Theme: Personnel - Achieving a Diverse and Inclusive Workforce

8h15	Arrivals and Registration
9h00-9h20	Opening Remarks and Welcome <i>Stéphane Dion, Ambassador to Germany and Special Envoy to the European Union and Europe</i> <i>Dr. Ursula von der Leyen, German Federal Minister of Defense</i>
9h20-9h40	Visions of Diversity <i>General Eberhard Zorn, Inspector General of the Bundeswehr</i> <i>Rear-Admiral Luc Cassivi, Commander of the Canadian Defence Academy</i>
9h45-10h45	Visions of Diversity (Cross Sector) <i>General Eberhard Zorn, Inspector General of the Bundeswehr</i> <i>Rear-Admiral Luc Cassivi, Commander of the Canadian Defence Academy</i> <i>Nariman Hammouti-Reinke, President, Deutscher.Soldat.</i> <i>Cathryn Clüver Ashbrook, Executive Director, Future of Diplomacy Project, Harvard Kennedy School</i> <i>tbc, Corporate Representative</i> Moderator: Christian Thiels, Editor-in-chief for German Armed Forces Media

10h45-11h15

Coffee and Networking in the Foyer

11h15-13h15

International Cross-Talks, Round I Leadership Competencies: New Aspects

Topic 1: **Longer Work Lives as an Opportunity and Challenge for HR**
Facilitated by FMoD Branch P II 1

Topic 2: **Achieving Work Life Balance in Modern Forces**
Dr. Armgard von Reden, chairperson, WIIS.de

Topic 3: **Mission Possible? Integration Through Sport and the Role of the Public**
Facilitated by FMoD Branch Pol I 5

Topic 4: **What makes an employer attractive?**
Facilitated by FMoD Branch P I 1

Topic 5: **Empathy: Managing Political Tensions in Security Workforce**
Dr. Justin Gest, Author, Thought Leader, Demographer

13h15-14h30

Networking Lunch

14h30-16h30

International Cross-Talks: Round II Affinities, Identities and Cohesion – Overcoming Bias

Topic 1: **Women in the Armed Forces**
Facilitated by FMoD Branch P I 4

Topic 2: **LGBTQI Inclusion Now and in Future**
Amin Michel, Director, Inclusion4Diversity (Netherlands)
Anastasia Biefang, Lieutenant Colonel, Bundeswehr

Topic 3: **Diversity of Faith and Accommodations**
Nida Ansari, Policy Advisor at U.S. Commission on Security and Cooperation in Europe (tbc)

Topic 4: **Racial and Ethnic Minority Perspectives**
Ivan Ivanov, Executive Director, European Roma Information Office

Topic 5: **Action planning to implement the UN Disability Rights Convention in Ministries of Defense**
Facilitated by FMoD Branch P III 4

16h30-17h00

Coffee and Networking

17h00-18h00

Presentation of Cross-Talk Findings Rounds I and II

Moderated by Christian Thiels

18h00-19h00

Free Time & Transfer to Federal Ministry of Defense

19h00-21h00

Dinner Reception at the Federal Ministry of Defense

Dinner Conversation on the Importance of Diversity for Armed Forces

Dr. Peter Tauber, Deputy Minister of Defense / Parliamentary State Secretary and Member of the Federal Parliament and

Clare Hutchinson, NATO Special Representative for Women, Peace and Security (tbc)

Wednesday, June 19th

Location: Konrad Adenauer Foundation (Landgrafenstraße 14, Berlin)

Theme: The Future of Security – D&I Lens

9h00-9h30

What Do We See When We Imagine Our Armies? Toward a Paradigm that Works for Our Future

Dr. Justin Gest, Author, Thought Leader, Demographer

9h30-9h45

Opening Remarks: Diversity and Security

Dr. Hans-Peter Bartels, Defense Commissioner of the German Bundestag

9h45-11h00

Panel: Diversity and Foreign Policy

Cathryn Clüver Ashbrook, Executive Director, Future of Diplomacy Project at the Harvard Kennedy School (HKS)

Pamela Campos, Political Strategist, U.S. Air Force Veteran (tbc)

Kristina Lunz, Co-Founder, Country Director Germany | Centre for Feminist Foreign Policy

11h00-11h30

Group Photograph / Coffee and Networking

11h30-12h45

Panel: The Future of Work organized by **EUROMIL**

Claire Dhéret, Head of Programme, European Policy Centre

Fredrik Nören, Ombudsman of the Swedish Army Officers Association

Moderated by Esther Lynch, Confederal Secretary, European Trade Union Confederation

12h45-13h30

Networking Lunch

13h30-15h00

International Cross-Talks: Round III Diversity in Diversity: Inclusion Strategies Across Cultural Contexts

Topic 1: Approaches – Europe East and South

Maka Petriashvili, Deputy Head of Human Resources and Professional Development, Georgian Ministry of Defense

Magda Jakubowska, Vicepresident, Res Publica Foundation

Lymberis Zampetas, Colonel & Director, Human Resources and Environment Directorate, Greek Ministry of Defense (tbc)

Topic 2: Approaches - International Organizations

Maryse Chureau, Specialist, Office of the Executive Director Corporate Affairs Bureau, Europol

Anna Carin Krokstde, Adviser for Equal Opportunities and Careers, European External Action Service

Topic 3: Approaches – Country Contexts of Super Diversity

Anthony Robinson, Director of Training, Truman National Security Project

Topic 4: Approaches – Adapting D&I to Unique Institutional Cultures

Lyla Kohistany, President, PROMOTE Leadership

Topic 5: Approaches – D&I over the Life Cycle: from Service to Veteran

Norvel Rock Dillard, Director, Diversity and Inclusion Management, U.S. Department of Defense

Emmanuel Jacob, President, EUROMIL

15h00-15h30

Coffee and Networking

15h30-16h15

Presentation of Cross-Talk Findings Round III

Moderated by **tbd**

16h15-17h30

Plenary Best Practices Exchange: Structures and Tools to Advance D&I

Mostafa Hilali, Lieutenant Colonel, Dutch Ministry of Defense

Case Study by **Panagiotis Sotiriadis**, Lieutenant Colonel, Greek Ministry of Defence

17h30-18h00

Reflections: D&I in Human Rights and Development Organizations

Minjon Tholen, Global Diversity & Inclusion Strategist | D&I Director @ Amnesty International USA | Co-founder @ Inclusion NextWork

18h00-20h00

Executive Time

20h00-22h00

Dinner

Dinner Discussion on Police Perspectives

Samira Rafaela, Inclusion Lead, National Police of the Netherlands

Rodienne Bartolo Haidon, Police Sergeant, Malta Police Force

Rhonda Hislop, Royal Canadian Mounted Police

Asif Sadiq, Head of Diversity, Inclusion and Belonging for The Telegraph, previously the Head of the Equality, Diversity and Human Rights Unit for the City of London Police

Thursday, June 20th

Location: Heinrich Böll Foundation, Schumannstraße 8

Theme: D&I Data and Communication

9h00-9h30

Cyber Security: The Diversity Imperative

Dr. Deborah Hurley, Fellow of the Institute for Quantitative Social Science, Harvard University

9h30-10h30

Evaluating Culture Change

Chevalier Cleaves, Inaugural Chief Diversity and Inclusion Officer at Lincoln Laboratory, MIT

10h30-11h00

Collecting/Using Diversity Data Across Multiple Privacy Cultures

Miguel Castro, Lead for Inclusive Culture, SAP Global D&I Office

11h00-11h50

Communicating Diversity – Widening the Circle

Asif Sadiq, Head of Diversity, Inclusion and Belonging for The Telegraph, previously the Head of the Equality, Diversity and Human Rights Unit for the City of London Police

11h50-12h30

Observations and Concluding Remarks

Dr. Christian Leuprecht, Professor in Leadership, Department of Political Science, Royal Military College of Canada