

ECFR Council Membership

The Council

The ECFR Council is a growing community of over 300 members committed to promoting an effective and values based European foreign policy.

There are many areas and ways in which you can be actively engaged depending on your interests, expertise, experience and available time.

We will facilitate your involvement in ECFR's work as best we can.

In the seven countries where we have offices, we are able to engage with members and provide a high level of personal support. Elsewhere in Europe we are equally committed to finding opportunities for members to be involved in our activities with support from ECFR's Council engagement team.

In this brochure you will find some concrete suggestions as to how you can make the most of ECFR Council membership.

We would be happy to discuss how this might be tailored to your particular circumstances and interests.

Message from the Co-Chairs

The Council is the strongest and most visible expression of ECFR's pan-European identity. In joining the Council, you become a member of a strategic European community composed of over 300 of Europe's most distinguished politicians, business leaders, civil society representatives, and thinkers. As a collective, the ECFR Council act as ambassadors for ECFR's ideas within their networks and help rebuild the consensus for a common European foreign and security policy.

Norbert Röttgen, Lykke Friis, Carl Bildt

“Bringing together policy experts and leaders from across Europe, the ECFR has established itself as an important intellectual and political force, standing up for European values and interests at these challenging times. It continues to provide a unique platform for some of the most prominent Europeans to interact and exchange their views and, through its advocacy work, brings these views closer to the European public, bridging the gap between European policy makers and the people.”

Sylvie Kauffmann

Board Member and Chair of the Board's Membership Committee

Benefits of ECFR Council Membership

Network

Network with prominent Europeans: In joining the ECFR Council you become part of a unique strategic community of over 260 members with whom you will share a number of common policy interests.

Participate in ECFR's Annual Council Meeting: An honest, interactive, no-holds-barred discussion about the future of Europe and its role in the world with ECFR policy experts and high-level guest speakers from around the world.

Make the most out of our national office network in seven European capitals: get in touch with us if you are travelling to Berlin, London, Madrid, Paris, Rome, Sofia or Warsaw and enjoy exclusive 'Views from the Capitals' briefings on most important national political developments with ECFR Heads of Offices.

Exclusive Briefings & Events

Take part in ECFR's study trips to gain a better understanding of policy debates and trends in countries our policy team is working on, which in the past have included: Ankara, Beijing, Kiev, Istanbul, Moscow, Mumbai, New Delhi, Riyadh and Tehran. These are usually small high-level missions with packed agendas of meetings with key government and civil society interlocutors.

Participate in ECFR events: we organise some 200 events a year across Europe, from public debates to closed-door high-level workshops, where we always invite our Council Members to act as panellists or discussants.

Receive exclusive debriefings on current affairs: participate in our Council telephone briefings, where our experts provide up-to-the-minute and in-depth analysis on breaking news developments.

Get monthly updates on most relevant ECFR publications, activities and campaigns that will keep you up to speed with the organisations strategic thinking and key priorities.

Benefits of ECFR Council Membership

More Impact

Join our Strategy Groups which work on furthering relations with Europe's neighbours by providing intellectual input into our policy and advocacy agenda.

Share your views on ecfr.eu:

contribute your analysis on key foreign policy issues by writing a commentary for ECFR's website, joining ECFR podcasts, or by participating in exclusive Council member interviews and Council member statements.

Commitments of ECFR Council Membership

Sustainability

Support our fundraising efforts: as a not-for-profit organisation, we are solely dependent on grants and voluntary donations. Council Members can be invaluable in helping us with expanding our growing base of supporters. You can help us by making introductions to potential new supporters –be they individuals, corporates, foundations or governments –or by supporting us in your own right. Your recommendations and contributions are highly appreciated and will significantly help to make ECFR more sustainable.

Connect

Work with ECFR leaders, experts and fellow Council Members to engage with senior policy-makers in your country and promote ECFR's analysis and policy recommendations. We also encourage Council Members to work with us on an individual basis on areas of particular mutual interest at both national and European level.

Promote ECFR to your networks: we encourage Council Members to use their social media networks to help us disseminate our work to as broad a network as possible. We can provide tailored communications support in the form of suggested tweets and media messages.

Build the Council

Help us build the ECFR Council: once a year, nominate prominent peers and rising foreign policy stars from your networks across Europe for Council Membership.

” It takes resources to be the intellectual frontrunner that Europe needs right now. ECFR has good ideas and donors can help us get out our message in these critical times. ”

Ana Palacio
Council Member

Views from the Council

ECFR's Council Members regularly contribute their opinions and analyses on events and foreign policy trends that shape the world.

Why members join the Council

“My hope in joining ECFR as a Council Member in this as well as in other initiatives is to contribute to a strong, clear and united European voice in the world. This is becoming increasingly important, not least because in these times of economic crisis, populism, nationalism and the return of authoritarianism risk undermining the liberal world order, thus human rights and democratic development.”

Daniel Sachs

“I am looking forward to contributing to the analysis of Europe’s challenges today. I am also honoured to join conversations with the other members, including ministers and NGOs and happy to be able to discuss my new research on diplomacy in the information age. The ECFR has a broad network with offices across Europe, in Brussels, Berlin, London, Madrid, Paris, Sofia and Warsaw, which is valuable for our ability to analyse the political dynamics in the EU.”

Rebecca Adler-Nissen

“ECFR has already established itself as an intellectual and political force in Europe. In joining the board I want to help strengthen its voice as an increasingly important player bringing European perspectives to Berlin.”

Norbert Röttgen

Community of leaders

19 Heads of State and Govern- ment	35 Prominent European Officials	43 Business Leaders	72 Civil Society Leaders
11 Senior IO Officials	26 Foreign Ministers	8 Government Ministers	19 Ambassadors
44 Parliament- arians	4 European Commissioners	28 Academics	24 Journalists and Influencers

“ECFR can push for more transparency. Analyses of global issues are very valuable for policymakers, but need to be clearer to make them more meaningful for people.”

Valerie Amos
Council Member

Annual Council Meeting

The ECFR's Annual Council Meeting is the leading annual gathering on European foreign and security policy. The Council meeting has retained the intimacy of a private club, allowing a safe space for high-level speakers from across the world to think creatively and practically about how Europe can strengthen its role as a global power.

The Annual Council Meeting follows the energy of the debate to different European cities every year. Past meetings have gathered memorable insights from high profile speakers, such as George Soros, Jeroen Dijsselbloem, Filippo Grandi, Martti Ahtisaari, Zbigniew Brzezinski, Catherine Ashton, and other.

Council Members

Albania

Ditmir Bushati
Majlinda Bregu
Remzi Lani

Austria

Steven Heinz
Gerald Knaus
Sebastian Kurz
Ulrike Lunacek
Alexander Marschik
Ursula Plassnik
Wolfgang Schüssel
Hannes Swoboda
Andreas Treichl

Belgium

Catherine De Bolle
Claude Kandiyoti
Marc Otte
Didier Reynders
Saskia van Uffelen

Bulgaria

Kristalina Georgieva
Dzhema Grozdanova
Ivailo Kalfin
Andrey Kovatchev
Ivan Krastev
Meglena Kuneva
Eva Maydell
Nickolay Mladenov
Monika Panayotova
Rosen Plevneliev
Georgi Pirinski
Kamelia Slaveykova

Croatia

Caroline Hornstein-Tomic
Lea Kaspar
Dario Mihelin
Romana Vlahutin

Cyprus

Christos Stylianides

Czech Republic

Dita Charanzová
Jiří Pehe
Karel Schwarzenberg

Denmark

Rebecca Adler-Nissen
Stine Bosse
Lykke Friis
Connie Hedegaard
Nader Mousavizadeh
Søren Pind
Helle Thorning-Schmidt
Margrethe Vestager

Estonia

Toomas Hendrik Ilves
Kaja Kallas
Kersti Kaljulaid
Riina Kionka
Kristi Raik

Finland

Martti Ahtisaari
Jaakko Iloniemi
Hanna Ojanen
Piia-Noora Kauppi
Alexander Stubb
Teija Tiilikainen
Erkki Tuomioja

France

Clément Beaune
Laurence Boone
Maurice Braud François Burgat
Céline Charveriat
Anne-Marie Descôtes
Karima Dirèche
Muriel Domenach
Nicole Gnesotto
Sylvie Goulard
Camille Grand
Jean-Marie Guéhenno
Claude Guibal
Elisabeth Guigou
Fabienne Hara
Sylvie Kauffmann
Bassma Kodmani
Bernard Kouchner
Pascal Lamy
Bruno Le Maire
Jean-David Lévitte
Guillaume Lieveg
Pierre Moscovici
Natalie Nougayrède
Delphine O
Christine Ockrent
Laurence Parisot
Jean Pisani-Ferry
Olivier Roy
Ghassan Salamé
Justin Vaisse
Shahin Vallée
Pierre Vimont

Germany

Niels Annen
Thomas Bagger
Franziska Brantner
Harald Braun
Sandra Breka
Julia De Clerck-Sachsse
Joschka Fischer
Sigmar Gabriel
Christine Graeff
Alexander Graf Lambsdorff
Ulrike Guérot
Sylvia Hartleif
Anna Herrhausen
Annette Heuser
Ina Heusgen
Wolfgang Ischinger
Roderich Kiesewetter
Bärbel Kofler
Stefan Kornelius
Martina Krogmann
David McAllister
Michelle Müntefering
Matthias Nass
Dietmar Nietan
Omid Nouripour
Cem Özdemir
Ruprecht Polenz
Norbert Röttgen
Nikolaus Röttger
Klaus Scharioth
Andreas Schwab
Michael Schwarz
Daniela Schwarzer
Volker Stanzel
Christoph Steck
Sabine Stricker-Kellerer
Michael Stürmer
Eckart von Klaeden
Johann Wadephul
Andre Wilkens

Greece

Kostas Bakoyannis
Maria Damanaki
Anna Diamantopoulou
Apostolos Mangiriadis
Kalypto Nicolaidis
(Greece/France)
George Papandreou
Loukas Tsoukalis

Hungary

Gordon Bajnai
Tibor Dessewffy
Ádám Ficsor
István Gyarmati
David Koranyi
Tamas Meszerics
Anita Orbán
Alexander Soros (*Hungary/USA*)
George Soros (*Hungary/USA*)
Réka Szemerényi

Ireland

John Bruton
Lucinda Creighton
Brigid Laffan
Louise Richardson

Italy

Giuliano Amato
Vincenzo Amendola
Giampiero Auletta Armenise
Emma Bonino
Mara Carfagna
Claudio Corbino
Marta Dassù
Piero Fassino
Lorenzo Fioramonti
Franco Frattini
Sandro Gozi
Monica Maggioni
Marco Margheri
Giovanna Pancheri
Mauro Petriccione
Lapo Pistelli
Romano Prodi
Lia Quartapelle
Nicolò Russo Perez
Pasquale Salzano
Stefano Sannino
Giuseppe Scognamiglio
Nathalie Tocci

Latvia

Lolita Cigane
Sandra Kalniete
Nils Muiznieks
Zaneta Ozolina
Andris Strazds
Vaira Vike-Freiberga

Lithuania

Rasa Juknevičienė
Linas Linkevičius
Vygaudas Ušackas

North Macedonia

Goran Buldioski
Radmila Sekerinska Jankovska

Montenegro

Srdjan Darmanovic

the Netherlands

Yoeri Albrecht
Dick Benschop
Beatrice de Graaf
Caroline de Gruyter
Jaap de Hoop Scheffer
Steven Everts
Bert Koenders
Rem Koolhaas
Dick Oosting
Kati Piri
Lilianne Ploumen
Marietje Schaake
Petra Stienen
Han ten Broeke
Coen van Oostrom
Mabel van Oranje
Constantijn van Oranje-Nassau

Norway

Leiv Lunde
Erna Solberg
Ine Eriksen Søreide
Jonas Gahr Støre
Ulf Sverdrup
Henrik Thune

Poland

Marek Belka
Edwin Bendyk
Mikołaj Dowgielewicz
Danuta Hübner
Ewa Labno-Falecka
Henryka Moscicka-Dendys
Andrzej Olechowski
Katarzyna Pełczynska-Natecz
Marek Prawda
Adam D. Rotfeld
Patrycja Sasnal
Piotr Serafin
Radosław Sikorski
Wawrzyniec Smoczyński
Aleksander Smolar
Paweł Swieboda
Rafał Trzaskowski
Karolina Wigura

Portugal

Luís Amado
Fernando Andresen Guimarães
Claudia Azevedo
Isabel Capelo Gil
Carlos Gaspar
João Titterington Gomes Cravinho
Teresa Gouveia
Miguel Maduro
Isabel Mota
Pedro Norton
Antonio Vitorino

Romania

Daniel Daianu
Sorin Ducaru
Mircea Geoana
Mihai Gotiu
Alina Mungiu-Pippidi
Ion Sturza
Ilinca von Derenthall

Serbia

Milica Delević
Zeljko Jovanović
Sonja Licht
Tanja Mišćević
Hedvig Morvai
Ivan Vejvoda

Slovakia

Pavol Demeš
Miroslav Lajčák
Katarina Mathernova
Karla Wursterová
Tomáš Valášek

Slovenia

Samuel Žboga

Spain

Imma Aguilar
Joaquín Almunia
José M. de Areilza Carvajal
Lluís Bassets
Miriam González-Durántez
José Manuel González-Páramo
Diego Hidalgo
Javi López
Irene Lozano
Cristina Manzano
Rocio Martinez-Sampere
Irene Milleiro
Enrique Mora
Andrés Ortega
Ana Palacio
Eva Piera
Charles Powell
José María Robles Fraga
Toni Roldán Monés
Alejandro Romero
Narcís Serra
Maria Sicilia
Javier Solana
Anna Terrón Cusí
Jordi Vaquer
Pere Vilanova

Sweden

Urban Ahlin
Erik Berglöf
Carl Bildt
Ingrid Bonde
Gunilla Carlsson
Nicola Clase
Karin Enström
Karin Forseke
Jytte Guteland
Anna Ibrisagic
Carin Jämtin
Diana Janse
Gustav Lindström
Daniel Sachs
Pierre Schori
Annika Söder
Margot Wallström
Maria Weimer
Peter Wolodarski

Switzerland

Flavia Kleiner
Maria Livanos Cattau
Martina Larkin
Beatrice Weder di Mauro

Turkey

Ekim Alptekin
Senem Aydın-Düzgüç
Fatih Birol
Umit Boyner
Ahmet Davutoglu
Kemal Dervis
Hanzade Dogan Boyner
Ece Güner Toprak
Bahadır Kalegasi
Ibrahim Kalin
Ayşe Kadioğlu
Suat Kiniklioğlu
Soli Özel
Behlül Özkan
Safak Pavey
Sinan Ülgen

United Kingdom

Douglas Alexander
Valerie Amos
Alexander Betts
Charles Clarke
Ian Clarkson
Robert Cooper
Brendan Cox
Andrew Duff
Alessandra Galloni
Timothy Garton Ash
Anthony Giddens
Heather Grabbe
Charles Grant
Jo Johnson
Mary Kaldor
Mark Leonard
Daniel Levy
Adam Lury
Kirsty McNeill
Anand Menon
David Miliband
Susan Morgan
Andrew Puddephatt
Nicola Reinorp
Emma Reynolds
Janet Royall
Rory Stewart
Adam Tooze
Chuka Umunna
Rob Wainwright

ECFR Council Engagement Team

Alba Lamberti

Deputy Director

Email: alba.lamberti@ecfr.eu

Vessela Tcherneva

Deputy Director

Email: vessela.tcherneva@ecfr.eu

Julia Reischle

Board and Council Coordinator

Email: julia.reischle@ecfr.eu

**EUROPEAN
COUNCIL
ON FOREIGN
RELATIONS**
ecfr.eu

ECFR

**Berlin - London - Madrid - Paris -
Rome - Sofia - Warsaw**

 www.ecfr.eu

 [@ECFR](https://twitter.com/ECFR)

 communications@ecfr.eu