Democracy in Europe Working Group

Statement of Principles

We have come together out of alarm that the erosion of democratic principles and weakening of democratic institutions among some of our European allies is putting at risk U.S. peace, security, and prosperity. Respect for the rights and liberties of all citizens is the essential foundation of any democracy. It is currently being assailed by illiberal and authoritarian forces, both internal and external, that are weakening the transatlantic community and NATO alliance. This threat must be met head on.

We speak out, not as Democrats or Republicans, but as citizens committed to the core principles of democracy. It is these principles that make states strong, peaceful, and constructive partners. We come together connected by our shared values and to safeguard the security and interests of the United States.

For decades, the United States has benefited from its commitment to preserving and restoring democracy and liberty in Europe. Together with our freedom-loving allies, we faced and defeated tyrannical adversaries determined to eradicate our way of life. Today, we confront new and resurgent threats. The United States will again need to look to its NATO allies to help counter next-generation autocrats, rogue states, and radical, violent ideologies.

Our adversaries know that America's alliances, built upon a common commitment to democracy, are our greatest strength. Hostile powers seek to weaken the United States by dividing us from our allies, as Russia already endeavors to do, through disinformation and other means. For if our allies no longer share our values, they will have little reason to help shoulder the burden of protecting our interests.

The democratic principles and institutions of our European allies are also being weakened from within. Many democratic societies are engaged in much-needed debates about how best to respond to changing post-Cold War social, political, economic, and technological dynamics. It is the sovereign right of states to set policies that best reflect the will of their people. But citizens' legitimate grievances and countries' real security concerns cannot be addressed by granting governments unchecked powers. Doing so only undermines democratic institutions and individual rights, planting the seeds of tyranny.

We disagree among ourselves on many issues—including immigration, faith, family, and nation. This is as it should be. Respectful debate is the underpinning of a healthy democracy. We agree, however, that only democracy can provide the dynamism necessary to tackle the vexing problems of the 21st century effectively and humanely.

Only when all people have the equal right to participate in the process of governing are political decisions legitimate. However, democracy is not defined by elections alone. Self-government is only possible within a framework that safeguards the rights of all individuals, including minorities, to freely pursue their own vision of happiness. While elections matter, they do not

grant unlimited power to those who win nor are they a license to limit the rights and liberties underpinning democracy.

We urge the U.S. Congress and executive branch immediately to use the full diplomatic voice, tools, and resources at their disposal to continue upholding our commitment to democracy. And we expect that our European allies will hold us to these same standards. Specifically, actions that no democratic state should take include:

- Denying any citizens fundamental political liberties and civil rights;
- Inciting, supporting, or engaging in antisemitism, racism, and other forms of discrimination and hatred;
- · Restricting pluralistic expression and free debate;
- Stifling a free and independent media;
- Suppressing peaceful political opposition;
- Constraining civil society;
- Undermining rule of law that is equally enforced and independently adjudicated;
- Eroding the separation of powers;
- Hampering legitimate economic competition, limiting government transparency, or otherwise contributing to corruption;
- Impinging on free and fair elections.

When these bedrock democratic principles and institutions are put at risk, our bipartisan group will call for the U.S. government to take action. Specifically:

- We call on Congress to hold hearings to address Central Europe's growing democracy deficit, its implications for NATO, and the security of the United States. Hearings should lead to appropriate policies, actions, and resources needed for countering this grave threat to U.S. interests.
- We urge the Congress and executive branch to work together to put in place a comprehensive strategy that dramatically increases diplomatic engagement, development assistance, and security cooperation in support of democracy in transatlantic and NATO countries.

We cannot afford complacency. When our shared principles are endangered, so too is our security.

Signatories

Signatories have joined in their individual capacities. Institutional affiliation is listed only for identification purposes and is NOT an institutional endorsement of the statement.

Paige Alexander

Executive Director, EUCord Former Assistant Administrator for Europe and Eurasia, USAID

Anders Aslund

Atlantic Council

Rabbi Andrew Baker

American Jewish Committee

Ambassador Adrian A. Basora

Co-Chair, Eurasia Program Foreign Policy Research Institute

Ambassador Dan Baer

Former Ambassador to the OSCE and Deputy Assistant Secretary of State

Marc Behrendt

Director for Europe and Eurasia Programs Freedom House

Howard Berman

Former Congressman

Ilan Berman

Senior Vice President American Foreign Policy Council

Nicole Bibbins Sedaca

Georgetown University

Erik Brattberg

Carnegie Endowment for International Peace

Thomas Carothers

Carnegie Endowment for International Peace

Eric Chenoweth

Director, Institute for Democracy in Eastern Europe

Derek Chollet

Executive Vice President and Senior Advisor for Security and Defense Policy German Marshall Fund of the United States

Susan Corke

Human Rights First

Nicholas Danforth

Bipartisan Policy Center

Charles Davidson

Publisher, The American Interest

James S. Denton

World Affairs Institute

Larry Diamond

Senior Fellow, Hoover Institution

Maxim Eristavi

Atlantic Council

Gregory Feifer

Institute of Current World Affairs

Jamie Fly

German Marshall Fund of the United States

Ira Forman

Former Special Envoy to Monitor and Combat Antisemitism

Diane Francis

Atlantic Council

Jeff Gedmin

Senior Fellow, Atlantic Council Former President and CEO, Radio Free Europe / Radio Liberty

Secretary Dan Glickman

Former Congressman and Former Secretary of Agriculture Senior Fellow, Bipartisan Policy Center

James Goldgeier

Daniel S. Hamilton

Johns Hopkins University

Benjamin Haddad

Research Fellow Hudson Institute

Melinda Haring

Atlantic Council and Foreign Policy Research Institute

Melissa Hooper

Human Rights First

Alex T. Johnson

Open Society Policy Center

Robert Kagan

Brookings Institution

Jonathan Katz

Senior Fellow

German Marshall Fund of the United States

Liz Kennedy

Senior Director, Center for American Progress

Dr. Michael Kimmage

Catholic University of America

James Kirchick

Brookings Institution

David Koranyi

Former Director and Current Senior Fellow, Atlantic Council Former Under-Secretary of State for Foreign Policy and National Security under Prime Minister Gordon Bajnai

Richard Kraemer

Fellow - Eurasia Program Foreign Policy Research Institute

David J. Kramer

Former Assistant Secretary of State for Democracy, Human Rights and Labor

Katrina Lantos Swett

President, Lantos Foundation for Human Rights and Justice

John A. Lindburg

Lindsay Lloyd

Deputy Director, Human Freedom George W. Bush Presidential Center

Chris Maroshegyi

Damir Marusic

Executive Editor
The American Interest

Thomas O. Melia

Former Assistant Administrator, USAID and Deputy Assistant Secretary of State George W. Bush Institute Princeton University

Blaise Misztal

Bipartisan Policy Center

Yascha Mounk

Lecturer, Harvard University

Joshua Muravchik

Distinguished Fellow, World Affairs Institute

Fron Nahzi

Senior Director of Global Development The McCain Institute for International Leadership at Arizona State University

Dalibor Rohac

American Enterprise Institute

Jonas Rolett

Open Society Policy Center

Laura Rosenberger

German Marshall Fund

Gary J. Schmitt

American Enterprise Institute

Andras Simonyi

Vikram Singh

Center for American Progress

Julianne Smith

Director, Transatlantic Security Program, CNAS Former Deputy National Security Advisor to Vice President Joesph Biden

Dr. Maria Snegovaya

Columbia University

Jake Sullivan

Former National Security Advisor to the Vice President, Obama Administration

10 P

Daniel Vajdich

Atlantic Council

Veronika Velch (Kruglashova)

Director, The Office of Juleanna Glover

Alexander Vershbow

Distinguished Fellow, Atlantic Council Former U.S. Ambassador to NATO, Russia, and South Korea Former NATO Deputy Secretary General

Alyssa Weiner

American Jewish Committee