

COUNCIL *on*
FOREIGN
RELATIONS

Corporate Program

The Corporate Member Experience

CFR's Corporate Program provides a unique forum where business leaders can interact with distinguished thinkers and practitioners in government, policy, academia, and the private sector through exclusive events and engagement with CFR experts. With the guidance of Blair Effron, cofounder of Centerview Partners, vice chair of CFR's Board of Directors, and chair of the Committee on Corporate Affairs, the Corporate Program offers a range of benefits for executives and young professionals throughout your organization.

Enhance Global Outlook and Professional Ties

- Attend not-for-attribution sessions that allow candid, substantive discussions
- Receive invitations to hundreds of members-only events a year—in New York, Washington, DC, and other major cities across the United States and around the world—featuring speakers such as UN High Commissioner for Human Rights Michelle Bachelet, Chairman of the Federal Reserve Jerome Powell, Canadian Prime Minister Justin Trudeau, FBI Director Christopher Wray, and Chinese Foreign Minister Wang Yi
- Connect with senior leaders from the public and private sectors

Access CFR's Intellectual Capital

- Attend exclusive briefings with CFR fellows, the topical and regional experts within CFR's David Rockefeller Studies Program
- Participate in roundtable discussions, advisory groups, and workshops
- Access policy analyses, rapid-response briefings, exclusive interviews, and publications

Blair Effron

Michelle Bachelet

Jerome Powell

Corporate Events and Resources

Annual Corporate Conference

This yearly summit on issues at the intersection of business and foreign policy has recently featured JPMorgan Chase Chairman and CEO Jamie Dimon, former U.S. Trade Representatives Michael Froman and Susan Schwab, and former U.S. Undersecretary of State for Political Affairs Wendy Sherman.

Meetings, Roundtables, and Conference Calls

Join Corporate Program roundtable discussions on topics of particular interest to business, such as cybersecurity, finance, geopolitical risk, and trade. Monthly conference calls allow executives to participate in CFR programming, regardless of their location. Executives from corporate member companies are also invited to share their expertise and thought leadership as panelists and presiders at CFR meetings.

Special Events

Attend private receptions and invitation-only dinners with CFR experts, current and former government officials, business leaders, and noted academics.

Fellow Briefings

Engage with a CFR fellow in a briefing on a specific topic or region that can be held in-person or virtually.

Professional Development Opportunities

Through the Corporate Program's Young Professionals Briefing series, early-career professionals can participate in CFR's foreign policy conversations.

Founders and President's Circle-level member companies can recognize promising senior management-track executives as "Corporate Leaders," granting them participation in Stephen M. Kellen Term Member Program activities for two years.

Member Services Portal

View and register for upcoming meetings; manage your interest and expertise profile; and access CFR research, premium *Foreign Affairs* content, and the magazine's full archives at cfr.org/corporatelogin.

Benefits of Corporate Membership

Founders (\$100,000+)

All President's Circle and Affiliates benefits plus:

- Four CFR fellow briefings tailored to the company's interests
- Professional development opportunity for four rising executives to participate as "Corporate Leaders" in conjunction with the competitive Stephen M. Kellen Term Member Program
- One rental of the historic Harold Pratt House ballroom and library (based on availability)
- Prominent logo placement on the Corporate Program webpage and at the Corporate Conference
- Online site license arrangements and fifteen *Foreign Affairs* print subscriptions
- One cover advertisement and sponsored content package in *Foreign Affairs*, both in print and online

President's Circle (\$75,000)

All Affiliates benefits plus:

- Invitations for leadership-level executives to attend the Chairman's Circle Dinner and the Annual Dinner with CFR's Board of Directors and Global Board of Advisors
- Opportunities for senior executives to participate in study groups and roundtables led by CFR fellows, and attend exclusive events with noted thinkers and practitioners in government, policy, academia, and the private sector
- Priority registration for meetings, roundtables, and high-level events
- Two CFR fellow briefings tailored to the company's interests
- Professional development opportunity for two rising executives to participate as "Corporate Leaders" in conjunction with the competitive Stephen M. Kellen Term Member Program
- Ten *Foreign Affairs* print subscriptions
- One in-book page advertisement in *Foreign Affairs*, both in print and online

JPMorgan Chase Chairman and CEO Jamie Dimon reflects on his career, the role of business in public policy, and global markets with CFR Chairman David M. Rubenstein at the 2019 Corporate Conference.

Affiliates (\$40,000)

- Invitations for executives to attend a range of CFR events each year in New York, Washington, DC, and other major cities in the United States and around the world
- Opportunities for senior executives to participate in special meetings and roundtables with CFR's president
- Invitations for executives to attend the Corporate Conference, CFR's annual summit on geopolitical and geoeconomic issues of interest to the global business community
- One CFR fellow briefing tailored to the company's interests
- Participation in rapid-response conference calls by CFR fellows and other experts
- Opportunities for young professionals to participate in special briefings, select meetings, and conference calls
- Access to meeting replays, conference calls, and other digital resources, including the member services portal
- Six *Foreign Affairs* print subscriptions
- Exclusive corporate rates on additional *Foreign Affairs* subscriptions, advertising, and custom events with editors
- Reduced rates for rental of the Harold Pratt House in New York City and 1777 F Street in Washington, DC
- Recognition on CFR's corporate membership roster

Note: Corporate membership dues are 65 percent tax deductible.

CFR Board of Directors

David M. Rubenstein

Chair

Blair Effron

*Vice Chair**

Jami Miscik

Vice Chair

Madeleine K. Albright

Director Emerita

Maurice R. Greenberg

*Honorary Vice Chairman**

Carla A. Hills

Chairman Emeritus

Robert E. Rubin

Chairman Emeritus

Richard N. Haass

ex officio

Thad W. Allen

Afsaneh M. Beschloss

Sylvia Mathews Burwell

Ash Carter

Kenneth I. Chenault

Tony Coles

David M. Cote

Steven A. Denning

Laurence D. Fink

Stephen C. Freidheim

Timothy F. Geithner

James P. Gorman*

Stephen J. Hadley

Margaret (Peggy) Hamburg

Jeh Charles Johnson

James Manyika

William H. McRaven

Janet Napolitano

Meghan L. O'Sullivan

Eduardo J. Padrón

John Paulson

Charles Phillips*

Richard L. Plepler

Laurene Powell Jobs

L. Rafael Reif

Cecilia Elena Rouse

Frances Fragos Townsend

Margaret G. Warner

Daniel H. Yergin

Fareed Zakaria

**Also serves on the Board Committee on Corporate Affairs. The full membership of this committee can be found in our Annual Report, available at cfr.org/about.*

CFR Global Board of Advisors

David M. Rubenstein

Chair

Oliver Bäte

Hakeem Belo-Osagie

David Cameron

Claudio Descalzi

Paul G. Desmarais Jr.

André Esteves

José Antonio Fernández

Carbajal

Fred Hu

Mo Ibrahim

Ali Y. Koç

Frank Lowy

Strive Masiyiwa

Sunil Bharti Mittal

Takeshi Niinami

Victor Pinchuk

Vladimir Potanin

Maria Ramos

Suzan Sabancı Dinçer

Álvaro Saieh

Nassef Sawiris

Javier Solana

Tidjane Thiam

Helle Thorning-Schmidt

Patrick Walujo

Xin (Shynn) Zhang

Jaime Augusto Zóbel de Ayala

From left to right, Canada's Minister of International Trade and Diversification Jim Carr, Minister of Foreign Affairs Chrystia Freeland, and Prime Minister Justin Trudeau discuss Canada's role in the world with CFR President Richard N. Haass.

CFR Mission

The Council on Foreign Relations (CFR) is an independent, nonpartisan membership organization, think tank, and publisher dedicated to being a resource for its members, government officials, business executives, journalists, educators and students, civic and religious leaders, and other interested citizens in order to help them better understand the world and the foreign policy choices facing the United States and other countries.

Information is current as of September 2019.

Council on Foreign Relations

cfr.org

Corporate Program

212.434.9684

corporate@cfr.org

New York

58 East 68th Street

New York, NY 10065

212.434.9400

Washington, DC

1777 F Street, NW

Washington, DC 20006

202.509.8400