

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

"We are living through a global counter-revolution. The institutions and values of liberal internationalism are being eroded beneath our feet and societies are becoming increasingly polarised. The consensus for EU action is increasingly difficult to forge, but there is a way forward.

In this new world, on our tenth anniversary, the European Council on Foreign Relations will take a bottom-up approach to building grassroots consensus for greater cooperation on European foreign and security policy. Our vision is to demonstrate that engaging in common European action remains the most effective way of protecting European citizens.

But we will reach out beyond those already converted to our message, framing our ideas and calls for action in a way that resonates with key decision-makers and the wider public across Europe's capitals."

A handwritten signature in black ink, appearing to read 'Mark Leonard'.

Mark Leonard, Director

"We believe a common foreign policy will allow individual countries to increase their global influence. A strong European voice in favour of human rights, democracy and international law will not just benefit Europeans; it will be good for the world."

**Martti Ahtisaari, Joschka Fischer,
Mark Leonard and Mabel van Oranje**
writing in the Financial Times, 1 October 2007

Our leadership

The European Council on Foreign Relations (ECFR) is an award-winning international think-tank that aims to conduct cutting-edge independent research in pursuit of a coherent, effective and values-based European foreign policy.

Mark Leonard
Director

We provide a safe meeting space for decision-makers and influencers to share ideas for common action; we promote informed debate on Europe's role in the world; and we build pan-European coalitions for policy change.

Alison Wallace
Chief Executive

Mark is the Director and co-founder of ECFR. In 2014, he was chosen to chair the World Economic Forum's Global Agenda Council on Geoeconomics. Previously he was Director for Foreign Policy at the Centre for European Reform, and founding Director of the Foreign Policy Centre.

Alison joined ECFR in June 2016. Previously, she served as CEO of ShelterBox, a humanitarian organisation whose operations included Typhoon Haiyan in the Philippines and earthquakes in Nepal. Before ShelterBox, she held senior roles at Amnesty International, Friends of the Earth, and Greenpeace.

Thorsten Klassen
Senior Director for Development

Joanna Knowles
Senior Director for Finance and Operations

Alba Lamberti
Senior Director for Advocacy

Jeremy Shapiro
Research Director

Vessela Tcherneva
Senior Director for Programmes

BOARD OF TRUSTEES

Carl Bildt (co-chair)
Emma Bonino (co-chair)
Mabel van Oranje (co-chair)

Martti Ahtisaari (chair emeritus)

Ian Clarkson
Lykke Friis
Timothy Garton Ash
Sylvie Kauffmann
Ivan Krastev

Andrzej Olechowski
Andrew Puddephatt
Norbert Röttgen
Javier Solana
Helle Thorning-Schmidt

Our unique approach

CONTAGIOUS IDEAS

Developing proposals that people talk about

ECFR has brought together a team of distinguished policy entrepreneurs to link cutting-edge research to practical policy. Our research is presented through three regional programmes – Asia and China, Middle East and North Africa, and Wider Europe – and a cross-cutting thematic programme – European Power.

PAN-EUROPEAN OUTREACH

Being part of the national conversation

ECFR is the only think-tank that has a truly pan-European network, with a presence in Berlin, London, Madrid, Paris, Rome, Sofia and Warsaw, and an antenna in Brussels. Our pan-European structure allows us to understand national foreign policy priorities and challenges, be part of the national conversations, and grasp viewpoints from across the continent.

A COMMUNITY OF LEADERS

Bringing Europe together

The ECFR Council is the strongest and most visible expression of ECFR's pan-European identity. Our 300 Council Members act as ambassadors for ECFR's ideas within their networks and help us build the consensus for a common European foreign and security policy.

Our impact

Over the past 10 years, ECFR has been unrivalled in its ability to shape European foreign policy debates and decision-making, with bold, counter-intuitive insights and compelling policy prescriptions.

Beyond the EU's trade-centric approach to China

Our work on Asia and China, led by François Godement, has attracted attention at the highest levels in both China and Europe. Publications over the past decade, such as the Power Audit of EU-China relations, China Analysis quarterly bulletin, China 3.0 essay collection, and Xi Jinping's China, have been widely praised. In 2009, then Chinese Vice-President Xi Jinping specifically mentioned our work at the EU-China summit. German Chancellor Angela Merkel's 2010 China strategy speech reflected ECFR's memos on China, while the concept of "reciprocal engagement" and the need for realist bargaining with China, emphasised in our Power Audit, have worked their way into European Council conclusions and official EU policy.

Reframing EU-Russia relations

ECFR has been in the vanguard of conceptualising future relations between Russia and Europe. In 2007, we published a ground-breaking Power Audit of EU-Russia relations. In 2014, Mark Leonard and Ivan Krastev set the terms of reference for a new debate on Europe's long-term strategy towards Moscow in their paper The New European Disorder, while Kadri Liik's seminal paper, How to talk with Russia, has been widely read by European leaders and policymakers, helping them make sense of the often contradictory approaches of Europe and Russia.

Libya: From ideas to action

ECFR's Mattia Toaldo has quickly established himself as one of the leading experts on how European governments can support the democratic transition in Libya. His policy prescriptions were discussed at a ministerial summit on Libya convened by the British government in November 2016, with the participation of UK Foreign Secretary Boris Johnson, US former Secretary of State John Kerry and then Italian Foreign Minister Paolo Gentiloni and Libya's Prime Minister Fayez al-Sarraj.

Engaging Iran

ECFR has led the way in creating a platform for continuous dialogue between European and Iranian policymakers and experts. We were the first think-tank to send a delegation to visit Tehran after the nuclear deal was signed. More recently, we welcomed Iranian Foreign Minister Javad Zarif on his first official visit to London in February 2016. In line with Ellie Geranmayeh's recommendations, the EU has established a biannual Iran-EU dialogue at ministerial level and has begun discussions to open an EU delegation in Tehran.

Unlocking Europe's potential in the Middle East Peace Process

ECFR has worked relentlessly to re-energise European efforts to play a meaningful role in Israeli-Palestinian peace talks. ECFR's Mattia Toaldo and Hugh Lovatt were responsible for pioneering the concept of 'differentiation' and making it a bastion of EU policy. The concept was originally outlined in our 2015 report EU Differentiation and Israeli Settlements, and by December 2016 our approach had been endorsed by the first UN Security Council resolution on Israel/Palestine in seven years. It was also actively promoted by the EU External Action Service and over 20 EU member states.

First to call for Europe's Global Strategy

We were the first to advocate a profound rethink in the EU's overall approach to European security. In our paper from November 2013, Why Europe needs a new global strategy, Mark Leonard, Susi Dennison and Nick Witney, put forward arguments that armed European governments with the rhetoric to task the EU High Representative, Federica Mogherini, to conduct a strategy review. This resulted in the adoption of the EU Global Strategy in June 2016.

Mapping Europe's leaders and slackers

Since 2011, ECFR's European Foreign Policy Scorecard has become a staple publication for the European foreign policy establishment. Our annual reckoning of the EU's global role has mapped the achievements and shortcomings of the EU institutions and each of the 28 member states on foreign, security and defence policy. It has attracted significant attention among senior policymakers and our online audience.

CONTAGIOUS IDEAS

Since its launch in 2007, ECFR has built a reputation for innovation, intellectual rigour, and engaging communications. We are dedicated to developing new perspectives on difficult foreign policy questions, and conveying our findings to a wide audience in a compelling way.

“Foreign policy is back but Europe is in danger of losing the plot. With the depth of its analysis and the edge of its policy ideas ECFR helps foreign ministers to look beyond the latest crisis and the next Foreign Affairs Council.”

Carl Bildt ECFR Co-Chair, former Prime Minister and Foreign Minister of Sweden

“ECFR has the knack of producing the right paper at the right time, which really grabs people’s attention with some new or counter-intuitive insight.”

The Economist

Mark Leonard’s World in 30 Minutes

ECFR’s weekly podcast series curated by Mark Leonard features top-level speakers from across the EU and beyond to debate and discuss Europe’s role in the world. In less than two years, the podcast has attracted thousands of subscribers from across the continent. We also produce podcasts in French and Spanish.

Power Audits

Instead of the usual institutional focus on EU policy, ECFR’s Power Audits highlight the role and contributions of each EU member state towards global players such as China, India, the US, Russia and Turkey. The aim of these publications is to identify possible coalitions and foster a more constructive common approach to contentious issues among European governments.

What does X think?

Our essay collections have showcased prominent local voices, often not accessible to European audiences, to present the native view on political developments. ECFR has presented the foreign policy debates in Russia, India, China, Germany, the Gulf States, and Turkey through this format.

Flash Scorecards

Our Flash Scorecards help EU policymakers navigate the big questions about the future trajectory for European integration. Each Flash Scorecard presents the differences and similarities among Europeans on key foreign policy dilemmas, based on field research carried out by our team of associates based in the 28 member states.

Views from the Capitals

The Views from the Capitals series mobilises ECFR’s pan-European network of Council Members and policy experts to examine the attitudes of selected European governments and public opinion towards the most pressing issues in European foreign policy.

Note from Berlin

Our weekly *Note from Berlin* provides timely analysis of what Germany’s leadership is thinking about domestic and international issues. Our notes have provided insight into issues as diverse as the reactions to the Berlin-brokered refugee deal with Turkey and Germany’s view on the Brexit negotiations.

EUROPEAN POWER

The European Power programme develops policy responses to issues affecting Europe's capacity to act. Our goal is to help achieve a coherent foreign policy agenda that protects the EU's core values and explores ways of managing the upsurge of populist sentiment in Europe. In 2017, our priorities include analysing member state interaction, cohesion, and coalition-building. We will take stock of the new transatlantic relationship under President Donald Trump. We will work on the advancement of Europe's digital agenda, monitor impulses for EU institutional reform, and consider the evolving framework of international justice.

"Europe's diminished capacity to shape the world, and the different priorities in national capitals, make it all the more important for Europeans to focus on what they can do together. ECFR has an important contribution to make in moving us in that direction."

Emma Bonino ECFR Co-Chair, former European Commissioner, and Foreign Minister of Italy

KEY PUBLICATIONS

Connectivity wars: why migration, finance and trade are the geo-economic battlegrounds of the future

European Foreign Policy Scorecards 2010-2016

The world according to Europe's insurgent parties: Putin, migration and people power

Keeping Europeans together: Assessing the state of EU cohesion

The Future Shape of Europe: How the EU can bend without breaking.

Susi Dennison

Director
European Power

Susi joined ECFR from Amnesty International. Her work focuses on the refugee crisis, human rights, democracy and justice, and EU-North Africa relations. Before that she was a senior official in HM Treasury in the UK.

Sebastian Dullien

Economic integration, financial
market regulation

Richard Gowan

Common Security and
Defence Policy, UN

Josef Janning

EU integration, transatlantic relations,
Germany

Manuel Lafont Rapnouil

New European Security Initiative

Jeremy Shapiro

Security, transatlantic relations

Stefan Soesanto

Cyber-security

Nick Witney

Security, Post-Brexit EU

WIDER EUROPE

The Wider Europe programme asks questions about how Europe should understand, and engage with, its neighbours to the east. The EU's deteriorating relationship with Russia, the uncertain trajectory of Turkey, and the difficult democratic transition in the Western Balkans, necessitate new ideas to defend the European liberal order. In 2017, many European countries are holding elections. We will therefore investigate and shed light on how Russia is seeking to influence domestic European politics. We will also explore how Europe can reinvigorate its relationship with Turkey and strengthen Ukraine's transition, as well as how to rekindle transatlantic dialogue on Russia.

"ECFR took an early and bold stand on Russia and Ukraine. It understood Russia's actions marked the end of post-Cold War Europe. Its analysis explored ways to keep dialogue open with Moscow and, as a result, it stood out for its clear analysis and recommendations, and its influence on Europe's leaders."

ECFR wins Prospect Think-tank Award 2015 EU International Affairs

Fredrik Wesslau

Director
Wider Europe

Fredrik joined ECFR after working on conflicts and crisis management for the EU, OSCE, and the UN. Notably, he served as political adviser to the EU Special Representative for the South Caucasus and special adviser to the Special Representative of the UN Secretary General in Kosovo.

Aslı Aydıntaşbaş

Turkish foreign policy

Kadri Liik

Russian foreign policy

Gustav Gressel

Military affairs, Russia, eastern neighbours

Andrew Wilson

Ukraine, Belarus

KEY PUBLICATIONS

Trouble on the tracks: Averting the Turkey-EU 'train wreck'

Keeping up appearances: How Europe is supporting Ukraine's transformation

Russia 2030: A story of great power dreams and small victorious wars

Putin's hydra: Inside Russia's intelligence services

The new power couple: Russia and Iran in the Middle East

MIDDLE EAST AND NORTH AFRICA

The Middle East and North Africa programme advances a European leadership agenda aimed at reducing instability and strengthening resilience across the MENA region. In 2017, our priorities include supporting European efforts to: implement the Iran nuclear deal; de-escalate the conflicts in Syria and Yemen; stabilise post-ISIS Libya and Iraq; safeguard the two-state solution; and help manage migration flows through the Mediterranean. Our examination of European policy options will be framed within the context of the new US administration, increased Russian involvement in the region, and shifts in European domestic politics.

"ECFR has produced a balanced and sober argument exploring European policies to the Israeli-Palestinian conflict, making a convincing case for a new European approach. Highly recommended."

Javier Solana former EU High Representative and NATO Secretary General

KEY PUBLICATIONS

After ISIS: How to win the peace in Iraq and Libya

EU differentiation and the push for peace in Israel-Palestine

Syrian diplomacy renewed: From Vienna to Raqqa

Engaging with Iran: A European agenda

Libya's migrant-smuggling highway: Lessons for Europe

Ruth Citrin

Director
Middle East and North Africa

Ruth joined ECFR following over 15 years with the US State Department, where she served as Director for Syria and Lebanon with the White House National Security Council, and advised the Secretary of State on Syria policy.

Julien Barnes-Dacey

Lebanon, Syria

Adam Baron

Yemen

Anthony Dworkin

Human Rights, North Africa

Ellie Geranmayeh

Iran

Hugh Lovatt

Israel/Palestine

Mattia Toaldo

Libya, migration

ASIA AND CHINA

The Asia and China programme develops ideas for how Europe can best respond to China's economic and military rise, and how it can better engage with other Asian partners. In light of Brexit and deteriorating US-China relations, our focus is to prevent intra-European division and help European governments pursue a more cohesive and assertive policy towards China, India, and other countries in the region. In 2017, our priorities include taking stock of Europe's policies towards China, and analysing China's new security environment, including the risk of escalation in key areas such as the South China Sea. We will consider how Europe should position itself in these scenarios.

"I am impressed by ECFR. Publications such as 'What does China think?' are serious efforts for getting into the mindset of the Chinese, especially Chinese intellectuals."

Yu Yongding Chinese Academy of Social Sciences

François Godement

Director
Asia and China

François is one of Europe's foremost experts on China, with a long track record as adviser to European policymakers and politicians. He is a former professor of political science at Sciences Po in Paris, and a research associate at Asia Centre, a think-tank he founded in 2005.

Jérôme Doyon

Chinese domestic politics,
Chinese foreign policy

Mathieu Duchâtel

North East Asia, Chinese foreign
policy, Asian maritime security

Agatha Kratz

Chinese economy, outward investment

Angela Stanzel

East and South Asia's foreign
and security policy

KEY PUBLICATIONS

Absorb and Conquer: An EU approach to Russian and Chinese integration in Eurasia

Market economy status and the European interest

Into Africa: China's global security shift

Terror overseas: understanding China's evolving counter-terror strategy

Eternally displaced: Afghanistan's refugee crisis and what it means for Europe

“Through its comprehensive, timely and accessible work, the European Council on Foreign Relations is a leader in explicating the EU’s role on the world stage and the interests and values that underpin it.”

Strobe Talbott
President, Brookings Institution

PAN-EUROPEAN OUTREACH

LONDON
PARIS
MADRID BERLIN
ROME WARSAW
SOFIA

ECFR’s website www.ecfr.eu attracted 1.5 million visits in 2016.

ECFR experts are respected columnists and regular contributors to El País, Süddeutsche Zeitung, Foreign Policy, La Stampa, Le Monde, Politico Europe, Project Syndicate, the Financial Times, and the Washington Post.

We were quoted 1,500 times in top media outlets in 2016.

Our analysts are frequently interviewed on radio and television with the BBC, France 24, ARD, Deutsche Welle, Al Jazeera, CNN, Bloomberg and NPR.

Our podcasts had over 10,000 listens in 2016.

OUR OFFICES

LONDON
PARIS
MADRID
BERLIN
ROME
WARSAW
SOFIA

ECFR's network of offices are a vital component of our pan-European identity. Our presence in seven EU countries allows us to understand and influence the debate in key national capitals, building networks with policymakers and journalists in each country, and making sense of the big policy foreign policy questions driving different EU member states.

Madrid

Francisco de Borja Lasheras

@LasherasBorja

Before joining ECFR, Borja worked at the think-tank, Fundación Alternativas. He then served at the Spanish Mission to the OSCE and worked for the OSCE Missions in Bosnia, and in Albania, with the Head of Mission.

Paris

Manuel Lafont Rapnouil

@mlafontrapnouil

Before joining ECFR, Manuel served as a diplomat in the French Ministry of Foreign Affairs, where he headed the Political Affairs Division of the Department for UN Affairs from 2011-2015.

London

Mark Leonard

@markleonard

Mark Leonard is the Director and co-founder of ECFR. He splits his time between Berlin and London. ECFR's London office channels the national debate about Britain's role in European foreign policy in the post-Brexit environment.

Rome

Silvia Francescon

@silviafrance

Before joining ECFR, Silvia served as deputy head of the G8-G20 Sherpa office at the Italian Prime Minister's Office. She has also worked at the UN, OECD, European Commission, and WTO.

Sofia

Vessela Tcherneva

@vtcherneva

Before joining ECFR, Vessela served at the Bulgarian Ministry of Foreign Affairs as spokesperson for the Foreign Minister. She has also worked at the Centre for Liberal Strategies and the International Commission on the Balkans.

Berlin

Josef Janning

@JJ52

Almut Möller

@almutmoeller

Josef Janning and Almut Möller are joint heads of the Berlin office. Before joining ECFR Josef served as Mercator Fellow at the German Council on Foreign Relations, as well as Director of Studies at the European Policy Centre and Senior Director at the Bertelsmann Foundation. Before joining ECFR, Almut led the Europe programme at the German Council on Foreign Relations and worked at the Center for Applied Policy Research in Munich.

Warsaw

Piotr Buras

Before joining ECFR, Piotr was a columnist and Berlin correspondent for Gazeta Wyborcza, the largest Polish daily newspaper. Previously, he worked at the Center for International Relations in Warsaw and the Stiftung Wissenschaft und Politik in Berlin.

A COMMUNITY OF LEADERS

Through their individual networks and collective engagement, our Council Members help to Europeanise national conversations on EU foreign policy priorities and dilemmas. Chaired by Carl Bildt, Emma Bonino and Mabel van Oranje, the Council is a strategic community of senior political leaders and influencers at both the national and European level.

Our Council

Albania
Ditmir Bushati

Austria
Erhard Busek
Steven Heinz
Gerald Knaus
Ursula Plassnik
Albert Rohan
Wolfgang Schüssel
Hannes Swoboda
Andreas Treichl

Belgium
Claude Kandiyoti
Thomas Leysen
Marc Otte
Didier Reynders
Françoise Tulkens

Bulgaria
Kristalina Georgieva
Dzema Grozdanova
Ivailo Kalfin
Ivan Krastev
Andrey Kovatchev
Meglena Kuneva
Nikolay Mladenov
Georgi Pirinski
Kamelia Slaveykova

Cyprus
Christos Stylianides

Czech Republic
Diňa Charanzová
Jiri Pehe
Karel Schwarzenberg

Denmark
Rebecca Adler-Nissen
Sline Bosse
Lykke Friis
Connie Hedegaard
Martin Lidegaard
Nader Mousavizadeh
Helle Thorning-Schmidt

Estonia
Toomas Ilves
Kaja Kallas
Riina Kionka

Finland
Martti Ahtisaari
Jaakko Itoniemi
Pia-Noora Kauppi
Alexander Stubb
Teija Tiilikainen
Erkki Tuomioja

France
Maurice Braud
François Burgat
Arnaud Danjean
Karima Dirèche
Sylvie Goulard
Camille Grand
Jean-Marie Guéhenno
Elisabeth Guigou
Sylvie Kauffmann

Bassma Kodmani
Bernard Kouchner
Pascal Lamy
Bruno Le Maire
Jean-David Lévitte
Guillaume Liegey
Dominique Moisi
Pierre Moscovici
Christine Ockrent
Laurence Parisot
Diana Pinto
Jean Pisani-Ferry
Olivier Roy
Ghassan Salamé
Jean-Claude Trichet
Pierre Vimont

Germany
Niels Annen
Roland Berger
Franziska Brantner
Sandra Breka
Hans Eichel
Joschka Fischer
Alexander Graf
Lambsdorff
Ulrike Géro
Annette Heuser
Ina Heusgen
Wolfgang Ischinger
Roderich Kiesewetter
Bärbel Kofler
Stefan Kornelius
David McAllister
Michelle Müntefering
Matthias Nass
Dietmar Nietan
Cem Özdemir
Ruprecht Polenz
Norbert Röttgen
Klaus Scharioth
Andreas Schwab
Michael Schwarz
Daniela Schwarz
Volker Stanzel
Sabine Stricker-Kellerer
Michael Stürmer
Eckart von Kladden
Andre Wilkens

Greece
Kostas Bakoyannis
Kalypto Nicolaidis
(Greece/France)
George Papandreu
Loukas Tsoukalis
Stelios Zavos

Hungary
Gordon Bajnai
Tibor Dessewffy
István Gyarmati
David Koranyi
Anita Orbán
Alexander Soros
(Hungary/USA)
George Soros
(Hungary/USA)
Réka Szemerkenyi

Ireland
John Bruton
Brian Cowen
Lucinda Creighton
Brigid Laffan
Dailhi O'Ceallaigh
Louise Richardson

Italy
Giuliano Amato
Vincenzo Amendola
Giampiero Auletta
Armenise
Emma Bonino
Massimo D'Alema
Marita Dassù
Franco Frattini
Sandro Gozi
Monica Maggioni
Marco Margheri
Alessia Mosca
Lapo Pistelli
Romano Prodi
Lia Quartapelle
Niccolò Russo
Perez Pasquale Salzano
Stefano Sannino
Giuseppe Scognamiglio
Nathalie Tocci
Luisa Todini

Latvia
Valdis Kalniete
Nils Muiznieks
Zaneta Ozolina
Andris Strazds
Vaira Vike-Freiberga

Lithuania
Valdas Adamkus
Linas Linkevicius

Macedonia
Goran Buldioski

Malta
Joseph Mifsud

Netherlands
Yoeri Albrecth
Dick Benschop
Beatrice de Graaf
Caroline de Gruyter
Jaap de Hoop Scheffer
Steven Everts
Rem Koolhaas
Dick Oosting
Marietje Schaake
Petra Stienen
Han ten Broeke
Constantijn van Oranje-Nassau
Mabel van Oranje

Norway
Leiv Lunde
Ine Eriksen Søreide
Jonas Gahr Støre

Poland
Marek Belka

Jan Krzysztof Bielecki
Henryka Bochniarz
Mikołaj Dowgielewicz
Danuta Hübner
Andrzej Olechowski
Katarzyna Pelczynska-Nalecz
Adam D. Rotfeld
Piotr Serafin
Radosław Sikorski
Aleksander Smolar
Paweł Świąboda
Rafał Trzaskowski

Portugal
Fernando Andresen
Guimarães
Luis Amado
Jaime Gama
Carlos Gaspar
Teresa Gouveia
Miguel Maduro
Antonio Vitorino

Romania
Daniel Daianu
Alina Mungiu-Pippidi
Ion Sturza

Serbia
Sanja Licht
Hedvig Marvai
Ivan Vejdova

Slovakia
Juraj Boyer
Pavol Demeš
Mikuláš Dzurinda
Miroslav Lajčák
Katarina Mathernova
Karla Wursterová

Slovenia
Tanja Fajon
Samuel Žbogar

Spain
Esther Alcocer Koplowitz
Joaquín Almunia
José M. de Areliza Carvajal
Luis Bassets
Íñigo Méndez de Vigo
Juan Fernando López Aguilar
Irene Lozano
Cristina Manzano
Íñigo Méndez de Vigo
Enrique Mora
Marcelino Oreja Aguirre
Andrés Ortega
Ana Palacio
Eva Píera
Charles Powell (Spain/UK)
José María Robles Fraga
Javier Santiso
Narcís Serra
Javier Solana
Anna Terrón
José Ignacio Torreblanca
Jordi Vaquer

Sweden
Urban Ahlin
Erik Berglöv
Carl Bildt
Ingrid Bonde
Gunilla Carlsson
Nicola Clase
Karin Enström
Karin Forseke
(Sweden/USA)
Jytte Guteland
Anna Ibragimovic
Carin Jämtin
Diana Janse
Daniel Sachs
Pierre Schori
Annika Söder
Margot Wallström
Peter Wolodarski

Switzerland
Maria Livanos Cattauli

Turkey
Ekim Alptekin
(Turkey/The Netherlands)
Senem Aydın-Düzgit
Fatih Birol
Ahmet Davutoğlu
Kemal Dervis
Hanzade Dogan Boyner
Ibrahim Kalin
Suat Kinkilgözü
Sali Özcel
Behlül Özkay
Safak Pavey
Sinan Ülgen

United Kingdom
Douglas Alexander
Alexander Betts
Charles Clarke
Ian Clarkson
Robert Cooper
Flick Drummond
Andrew Duff
Timothy Garton Ash
Heather Grabbe
Charles Grant
Damian Green
Jo Johnson
Mary Kaldor
Mark Leonard
Daniel Levy
Adam Lury
Kirsty McNeill
Anand Menon
David Miliband
Andrew Puddhephatt
Emma Reynolds
Janet Royall
Rory Stewart
Chuka Umunna

ANNUAL COUNCIL MEETING

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 on the financial crisis; Jeroen Dijsselbloem on the consequences of Brexit for the eurozone; Martti Ahtisaari on how to win a Nobel Peace Prize; HRH Prince Turki Al-Faisal on the future of Saudi Arabia; and Catherine Ashton on building the European External Action Service.

"9 November is one of these portentous dates which characterised German and European history. I feel you couldn't have chosen a better day on which to launch the new European Council on Foreign Relations here in Berlin."

Frank-Walter Steinmeier
Former Federal Foreign Minister for Foreign Affairs, at the 2007 launch of ECFR

Clockwise, from top left to bottom right:
EU High Representative Federica Mogherini; Sylvie Kauffmann, Toomas Hendrik Ilves and Carl Bildt; Anne-Marie Slaughter, Javier Solana and David Miliband; Mark Leonard and Lapo Pistelli.

"The annual ECFR meeting brings together the most influential and stimulating group of European policymakers, thinkers, and leaders. I cannot think of a better way to take Europe's pulse and assess its present and future health, wealth, and power."

Anne-Marie Slaughter
President and CEO of the New America Foundation; former Director of Policy Planning for the United States Department of State (2009-2011)

Our donors

Aydin Dogan Foundation
Banco Bilbao Vizcaya
Argentaria
CAPS
Cellnex
Claude Kandiyoti
Compagnia di San Paolo
CSFRS
Daimler AG
Daimler-Fonds
Diego Hidalgo
Edison
EED
Embassy of Norway in
China
Embassy of the
Netherlands in Germany
Embassy of the
Netherlands in the UK
Enagás
Eni
Estudios Política Exterior
EU-Japan Centre
European Commission
Representation in the UK
European Cultural
Foundation

FEPS
Finnair
Fomento de
Construcciones Y
Contratas
Foreign and
Commonwealth Office
Fundação Calouste
Gulbenkian
Giampiero Auletta
Armenise
JETRO
Kikkoman
Ministry of Foreign Affairs
of Denmark
Ministry of Foreign Affairs
of Finland
Ministry of Foreign Affairs
of Germany
Ministry of Foreign Affairs
of Italy
Ministry of Foreign Affairs
of Japan
Ministry of Foreign Affairs
of Norway
Ministry of Foreign Affairs
of Portugal
Ministry of Foreign Affairs
of Sweden

Ministry of Foreign Affairs
of the Netherlands
Municipality of the Hague
NATO
NATO Public Diplomacy
Open Society Foundations
Repsol
Robert Bosch Stiftung
S. Daniel Abraham Center
for Middle East Peace
Santander
Sasakawa Peace
Foundation
Slovakaid
Statoil
Stefan Batory Foundation
Steven Heinz
Stiftung Mercator
Swedish International
Development Agency
Telefónica
UniCredit
Zennström Philanthropies

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

Ana Palacio
Former Foreign
Minister of Spain

The above list includes all ECFR donors in 2016.

HOW YOU SUPPORTED US

Income received in 2015 amounted to £5.3m

HOW WE INFLUENCED THE EUROPEAN DEBATE

Expenditure for 2015 amounted to £5.0m

If you would like to receive a copy of our full audited accounts please email your request to finance@ecfr.eu

Offices

ECFR Berlin

Reinhardtstraße 15
10117 Berlin

+49 (0) 30 3250 5100
berlin@ecfr.eu

@ECFRBerlin

ECFR London

7th Floor, Kings Buildings
16 Smith Square
London SW1P 3HQ

+44 (0) 20 7227 6860
london@ecfr.eu

@ECFR

ECFR Madrid

c/ Felipe IV 9, 1º Centro
28014 Madrid

+34 91 523 4818
madrid@ecfr.eu

@ECFRMadrid

ECFR Paris

13 rue Paul Lelong,
75002 Paris

+33 1 83 79 01 87
paris@ecfr.eu

@ECFRParis

ECFR Rome

Via Alessandro Specchi 16
00186 Rome

+39 06 67078125
rome@ecfr.eu

@ECFRRoma

ECFR Sofia

21A Patriarh Evtimiy blvd.
Sofia 1000, Bulgaria

+359 2 421 40 52
sofia@ecfr.eu

@ECFRSofia

ECFR Warsaw

Sapież'yn'ska 10a, 00-215
Warsaw, Poland

+48 22 536 0235
warsaw@ecfr.eu

@ECFRWarsaw

COUNTER-INTUITIVE

The Economist

PIONEERING

Foreign Affairs

EXCELLENT

Le Monde

TRULY
EUROPEAN

Süddeutsche Zeitung

EXPERT

El País

REVEALING

BBC

INFLUENTIAL

La Stampa

Der Spiegel

WELL-RESPECTED

REMIT

Financial Times

INSIGHTFUL

The Economist

FRESH

Financial Times

ALWAYS IMPRESSIVE

The Washington Post