

European Steering Committee (ESC)

- Jacques Delors, President of the ESC, Founding President of Notre Europe Jacques Delors Institute, former President of the European Commission
- **António Vitorino**, President of Notre Europe Jacques Delors Institute, lawyer, former European Commissioner, former Portuguese Cabinet Minister

The members of our Board of Directors are ex-officio members of the ESC, which invites the following personalities:

- Pascale Andréani, Ambassador, Permanent Representative of France to the OECD
- **Enrique Barón-Crespo**, former President of the European Parliament, former President of the European Socialists' Parliamentary Group
- **Pervenche Berès**, MEP, President of the European Parliament's Employment and Social Affairs Committee
- Laurence Boone, Chief Economist Europe, Bank of America Merrill Lynch
- **Jean Baptiste de Foucauld**, Former French Planning Commissioner, former Inspector of Finance
- **Etienne Davignon**, Belgian Minister of State, former Vice-President of the European Commission
- Pierre Defraigne, Executive Director of the Madariaga College of Europe Foundation
- Renaud Dehousse, Director of the Centre for European Studies, Sciences Po Paris
- Anna Diamantopoulou, Former European Commissioner, former Greek Minister
- Isabelle Durant, Vice-President of the European Parliament
- Niels Ersbøll, Ambassador, Honorary Secretary General of the EU Council of Ministers
- Piero Fassino, Mayor of Turin
- **Emilio Gabaglio**, Former General Secretary of the of the European Trade Union Confederation
- Sylvie Goulard, Member of European Parliament
- Klaus Hänsch, former President of the European Parliament
- Philippe Lagayette, President of the Fondation de France, Vice-President and Senior Advisor to Barclay Capital Bank
- **Pascal Lamy**, Honorary President of Notre Europe, Director-General of the World Trade Organisation, former European Commissioner
- Paavo Lipponen, former Prime Minister of Finland
- Father Henri Madelin, Jesuit, Centre Sèvres
- Hans Martens, Director of the European Policy Centre
- Vitor Martins, Advisor on European Affairs to the President of the Portuguese Republic, former Portuguese Cabinet Minister
- Vasso Papandreou, Former European Commissioner, former Greek Minister

- Alojz Peterle, Member of European Parliament, former Prime Minister of Slovenia
- Romano Prodi, former President of the European Commission, former Italian Prime Minister
- Antonio Puri Purini, former Advisor to the President of the Italian Republic, former Italian Ambassador to Germany
- Jacques Santer, former President of the European Commission, former Prime Minister of Luxembourg
- Stefano Silvestri, President of the Istituto Affari Internazionali
- **Pedro Solbes**, President of the *Fundación para las Relaciones Internacionales y el Diálogo Exterior* (FRIDE), former Spanish Cabinet Minister, former European Commissioner
- Antoinette Spaak, Belgian Minister of State, former MEP
- Peter Sutherland, President of Goldman Sachs International, former European Commissioner
- Pawel Swieboda, President of DemosEuropa
- Guy Verhofstadt, Member of European Parliament, leader of the ALDE group

