

BLOG POST

LEADERSHIP EUROPÉEN

| 22/05/2019 | **DEMOCRACIE ET CITOYENNETÉ**

Nous voulons un leadership européen qui reflète l'Europe. Toute l'Europe. Les femmes également.

Les élections au Parlement européen ont lieu [la semaine prochaine] dans toute l'Europe. Dans tous les États membres de l'UE, les femmes et les hommes iront voter.

Nous espérons que vous irez voter et formulerez un vote qui mette les hommes et les femmes sur un pied d'égalité au sein d'un Parlement européen représentatif de notre société.

Une juste représentation de notre société est dans l'intérêt de tous. Ce n'est pas un sujet purement féminin. Pourtant, certains agissent encore comme si les femmes étaient minoritaires. Nous ne le sommes pas. Nous ne devrions pas être minoritaires lorsqu'il s'agit de déterminer notre leadership européen.

Aidez-nous à faire en sorte que les nouveaux dirigeants européens soient à parité de genres. Il est temps que nous ayons une Commission européenne équilibrée entre les hommes et les femmes. Le même nombre de femmes et d'hommes parmi les commissaires. Le même nombre de femmes et d'hommes au sein de l'équipe du président et des vice-présidents. Et autant de femmes que d'hommes à la tête des institutions européennes.

C'est maintenant. Faites en sorte que cela se produise. Votez.

#BalancedEurope

#BalancedEurope Supporters

Vytis Andriukaitis, European Commissioner for Health and Food Safety

Dimitris Avramopoulos, European Commissioner for Migration, Home Affairs and Citizenship

Annalena Baerbock, Member of the German Bundestag, Chairwoman of the Green Party Nicola Beer, Lead Candidate of FDP, Member of the German Bundestag

Perenche Berès, Member of the European Parliament

Elżbieta Bienkowska, European Commissioner for Internal Market, Industry, Entrepreneurship and SMEs

Miguel Arias Cañete, European Commissioner for Climate Action and Energy

Anna Maria Corazza Bildt, Member of the European Parliament

Emma Bonino, Lead Candidate of Più Europa, former European Commissioner

Stine Bosse, President, European Movement Denmark
Franziska Brantner, Member of the German Bundestag
Violeta Bulc, European Commissioner for Transport
Katalin Cseh, Lead Candidate of Momentum
Nico Cué, Lead Candidate of the European Left Party
Alexander De Croo, Deputy Prime Minister, Belgium
Bas Eickhout, Lead Candidate of the Greens/EFA, Member of the European Parliament
Olafur Eliasson, Artist
Meta Foldager, Executive Producer and CEO, Meta Film
Martha Lane Fox, Founder and Chair, Doteveryone
Maria Laura Franciosi, Founding Chair, Press Club Brussels
Lieve Franssen, Senior Policy Advisor, former Director, European Commission
Luis Garicano, Lead Candidate of Ciudadanos
Ana Gomes, Member of the European Parliament
Arancha González, Executive Director, International Trade Centre
Sandro Gozi, Member of the Italian Parliament
Tarja Halonen, former President, Finland
Shada Islam, Director for Europe & Geopolitics, Friends of Europe
Věra Jourová, European Commissioner for Justice, Consumers and Gender Equality
Jyrki Katainen, Vice-President for Jobs, Growth, Investment and Competitiveness, European Commission
Ska Keller, Lead Candidate and Co-President of the Greens/EFA, Member of the European Parliament
Silvana Koch-Mehrin, President and Founder, Women Political Leaders
Eva Kruse, President and CEO, Global Fashion Agenda and Copenhagen Fashion Summit
Philippe Lamberts, Group leader of the Greens/EFA, Member of the European Parliament
Pascal Lamy, President, Paris Peace Forum
Gwendoline Lefebvre, President, European Women's Lobby
Isabella Lenarduzzi, Founder and Managing Partner, Jump
Enrico Letta, former Prime Minister, Italy, President of the Institut Jacques Delors
Ann Linde, Minister for Foreign Trade, Sweden
Irene Lozano, Secretary of State, Global Spain
Cecilia Malmström, European Commissioner for Trade
Joanna Maycock, Secretary-General, European Women's Lobby
Neven Mimica, European Commissioner for International Cooperation and Development
Francisco Mingorance, Director, Europa Insights

Federica Mogherini, High Representative of the Union for Foreign Affairs and Security Policy, Vice-President, European Commission
Mario Monti, former Prime Minister, Italy, former European Commissioner
Pierre Moscovici, European Commissioner for Economic and Financial Affairs, Taxation and Customs
Emma Navarro, Vice-President, European Investment Bank
Maite Pagazaurtundúa, Member of the European Parliament
Geneviève Pons, Director, Institut Jacques Delors Brussels
Romano Prodi, former President, European Commission, former Prime Minister, Italy
Conny Reuter, Secretary-General, Solidar
Mary Robinson, former President, Ireland, former UN High Commissioner for Human Rights
Maroš Šefčovič, Vice-President for Energy Union, European Commission
Nina Smith, Professor in Economics, Aarhus University
Christos Stylianides, European Commissioner for Humanitarian Aid and Crisis Management
Janne Teller, Author
Helle Thorning-Schmidt, CEO, Save the Children, former Prime Minister, Denmark
Marianne Thyssen, European Commissioner for Employment, Social Affairs, Skills and Labour Mobility
Frans Timmermans, First Vice-President, in charge of Better Regulation, Interinstitutional Relations, the Rule of Law and the Charter of Fundamental Rights, European Commission
Violeta Tomić, Lead Candidate of the European Left Party
Jutta Urpilainen, former Minister of Finance, Finland
Veerle Vandeweyer, former Director, UNDP
Sophie in 't Veld, Member of the European Parliament
Karmenu Vella, European Commissioner for Environment, Maritime Affairs and Fisheries
Guy Verhofstadt, Lead Candidate of Open VLD, Member of the European Parliament, former Prime Minister, Belgium
Margrethe Vestager, European Commissioner for Competition
Margot Wallström, Minister for Foreign Affairs, Sweden
Manfred Weber, Lead Candidate of the European People's Party (EPP), Member of the European Parliament
Eva Witt, Director, KfW
Jan Zahradil, Lead Candidate of the Alliance of Conservatives and Reformists in Europe (ACRE), Member of the European Parliament