

Andrius Kubilius: a Lithuanian politician, MP, served as Prime Minister of Lithuania from 1999 to 2000 and again from 2008 to 2012, a former chair of the Homeland Union – Lithuanian Christian Democrats.

Dr. Aleksandras Abišala: served as Prime Minister of Lithuania in 1992. As of 2007 he runs his own business consulting company A. Abišala and Partners.

Dr. Charles Murray: a political scientist, author, and libertarian. He first came to national attention in 1984 with the publication of “Losing Ground” which has been credited as the intellectual foundation for the Welfare Reform Act of 1996. His most recent book, “By the People: Rebuilding Liberty Without Permission” (Crown Forum, 2015) urges Americans to stem governmental overreach and use America’s unique civil society to put government back in its place.

Dr. Egidijus Aleksandravičius: an acknowledged Lithuanian historian, author and professor at Vytautas Magnus University.

Dr. Lajos Bokros: a Hungarian economist, leader of the Movement for a Modern Hungary, which he founded in April 2013, former MEP (the European Conservatives and Reformists group), Minister of Finance of Hungary between 1995–1996. He is best known for the so-called “Bokros package,” a string of austerity measures implemented during his term as Finance Minister.

Dr. Ramūnas Vilpišauskas: Director of the Institute of International Relations and Political Sciences of Vilnius University, professor, formerly President of the Lithuanian Political Science Association (2003-2004), a member of the Board of the Open Society Foundation (2002-2004), a member of the European Union Studies Association (EUSA, USA), formerly advisor to the Lithuanian Government on the process of accession into the EU, worked as a consultant with the authorities of Georgia, Bosnia and Hercegovina, Azerbaijan on the issues of European integration.

Elena Leontjeva: chairperson of the advisory board and one of six founders of LFMI, served as LFMI’s president between 1993-2001. In 1994 Elena became State Councillor on economic reform issues and served in this position throughout seven consecutive administrations. In 1998 and 1999 Elena Leontjeva was Economic Advisor to President Adamkus.

Eligijus Masiulis: a Lithuanian politician and leader of Liberal Movement party, from 2008 to 2012 served as Minister of Transport and Communications of Lithuania.

Ivan Mikloš: a Slovak politician and the former Minister of Finance of Slovakia (2010-2012). He previously served as Slovakia's Minister of Finance from 2002 to 2006 and Deputy Prime Minister for Economy between 1998 and 2002. In 2004, he was named the top business reformer by the World Bank's Doing Business report. Under his leadership, Slovakia jumped to 32nd place (of 178 economies) on the ease of doing business index.

Joseph G. Lehman: President of the Mackinac Center for Public Policy, an independent, nonprofit research and educational institute in Michigan. The Mackinac Center is the largest of more than 50 affiliated think tanks that focus primarily on state economic policy.

Linas Linkevičius: Lithuania's Minister of Foreign Affairs, member of the Executive Board for the European Leadership Network (ELN), previously served as the Lithuanian Permanent Representative to NATO, Member of Seimas, Minister of National Defence of Lithuania, Head of Mission of Lithuania to NATO and the WEU and the Ambassador for Special Missions at the Lithuanian Ministry of Foreign Affairs.

Robertas Dargis: President of Lithuanian Confederation of Industrialists (LPK), President of Lithuanian Real Estate Development Association and Chairman of the Board and the owner of JSC Eika.

Simeon Djankov: a Bulgarian economist, from 2009 to 2013 Deputy Prime Minister and Minister of Finance of Bulgaria in the government of Boyko Borisov. Djankov was the second-youngest finance minister in the European Union. He is also a member of the World Bank's Knowledge and Advisory Council, and a Visiting Fellow at the Peterson Institute for International Economics.

Žilvinas Šilėnas: President of LFMI since 2011, graduate of Wesleyan University, USA. Member of the Better Regulation Committee Besides his active leadership, Z. Silenas has broadened LFMI's scope of policy analysis to include energy, transportation and other sectors in need of privatization and deregulation.