

Annex B (of the EGP Statutes)

Membership List

List of the **Full Members** of the EGP – 31 March 2017

Country	Party	Status
Albania	Partia e Gjelber	Full Member since 2008
Andorra	Verds D'Andorra	Full Member since 2010
Austria	Die Grünen	Full Member since 1993
Belgium	Ecolo	Full Member since 1993
Belgium	Groen	Full Member since 1993
Bulgaria	Zelena Partija Bulgaria	Full Member since 1993
Bulgaria	Zelenite	Full Member since 2013
Cyprus	Cyprus Green Party	Full Member since 1998
Czech Republic	Strana Zelenych	Full Member since 1997
Denmark	Socialistisk Folkeparti / SF	Full Member since 2014
Estonia	Eestimaa Rohelised	Full Member since 1993
Finland	Vihreät - De Gröna	Full Member since 1993
France	Europe Ecologie - Les Verts / EELV	Full Member since 1993
Georgia	Sakartvelo's mtsvaneta partia	Full Member since 1993
Germany	Bündnis 90/Die Grünen	Full Member since 1993
Greece	Oicologoi-Prasinoi / Ecologist Greens	Full Member since 1994
Hungary	Lehet Más a Politika / LMP	Full Member since 2011
Ireland	Comhaontas Glas	Full Member since 1993
Italy	Federazione dei Verdi	Full Member since 1993
Latvia	Latvijas Zala Partija / LZP	Full Member since 2001
Luxembourg	déi gréng	Full Member since 1993
Malta	Alternattiva Demokratika – the Green Party	Full Member since 1993
Moldova	Partidul Verde Ecologist	Full Member since 2008
Netherlands	De Groenen	Full Member since 1993
Netherlands	GroenLinks	Full Member since 1993
Norway	Miljøpartiet De Grønne	Full Member since 1993
Poland	Zieloni	Full Member since 2005
Portugal	Partido Ecologista – Os Verdes	Full Member since 1993
Romania	Partidul Verde	Full Member since 1999
Slovenia	Stranka mladih - Zeleni Evrope / SMS-Zeleni	Full Member since 2006
Spain	Iniciativa per Catalunya Verds / ICV	Full Member since 2006
Spain	EQUO	Full Member since 2016
Sweden	Miljöpartiet de gröna	Full Member since 1993
Switzerland	Grüne / Les Verts / I Verdi	Full Member since 1993
Ukraine	Partija Zelenykh Ukrainy / PZU	Full Member since 1993

United Kingdom	Green Party of England and Wales	Full Member since 1993
United Kingdom	Scottish Green Party	Full Member since 1994

List of Associate Members – 31 March 2017

Country	Party	Status
Azerbaijan	Azərbaycan Yaşıllar Partiyası	Associate member since November 2012
Belarus	Bielaruskaja Partyja "Zialonye"	Associate member since May 2013
Russia	Зеленая Россия / Green Russia	Associate member since May 2013
Russia	GROZA	Associate Member since December 2016

List of Candidate Members – 31 March 2017

Country	Party	Status
Croatia	ORaH	Candidate member since November 2014
Macedonia	Democratic Renewal of Macedonia (DOM)	Candidate member since November 2015
Turkey	Yeşiller ve Sol Gelecek Partisi	Candidate member since November 2012

List of Special Members – 31 March 2017

AUT – Die Grünen, AUSTRIA (3)

[REDACTED] (indirect MEP)
[REDACTED] (indirect MEP)
[REDACTED] indirect MEP)

BEL – Groen and ECOLO, BELGIUM (2)

[REDACTED] ECOLO (indirect MEP)
[REDACTED] Groen (indirect MEP)

DEU – Bündnis 90/Die Grünen, GERMANY (11)

[REDACTED] (indirect MEP)
[REDACTED] (indirect MEP)
[REDACTED] (indirect MEP)

[REDACTED] (indirect MEP)
[REDACTED] (indirect MEP)
[REDACTED] (indirect MEP)
[REDACTED] (indirect MEP)
[REDACTED] (indirect MEP)
[REDACTED] (indirect MEP)
[REDACTED] (indirect MEP)
[REDACTED] (indirect MEP)

DNK – SF – DENMARK (1)

[REDACTED] (indirect MEP)

ESP – Iniciativa Catalunya-Verds and EQUO - SPAIN (2)

[REDACTED] Iniciativa Catalunya Verds (indirect MEP)
[REDACTED] EQUO (indirect MEP)

FIN - Vihreät – De Gröna - FINLAND (1)

[REDACTED] (indirect MEP)

FRA – Europe Ecologie - Les Verts (EELV) - FRANCE (6)

[REDACTED] (indirect MEP)
[REDACTED] (indirect MEP)
[REDACTED] (indirect MEP)
[REDACTED] (indirect MEP)
[REDACTED] (indirect MEP)
[REDACTED] (indirect MEP)

GBR – The Green Party, England and Wales - UNITED KINGDOM (3)

[REDACTED] (indirect MEP)
[REDACTED] (indirect MEP)
[REDACTED] (indirect MEP)

HRV – Independent – CROATIA (1)

[REDACTED] (direct MEP)

HUN - Lehet Más a Politika and Párbeszéd Magyarországért – HUNGARY (2)

[REDACTED] Lehet Más a Politika (indirect MEP)
[REDACTED] Párbeszéd Magyarországért (direct MEP)

ITA – Independent – ITALY (1)

[REDACTED] (direct MEP)

LUX - Déi gréng - LUXEMBOURG (1)
[REDACTED] (indirect MEP)

NLD – GroenLinks – NETHERLANDS (2)
[REDACTED] (indirect MEP)
[REDACTED] (indirect MEP)

SVN - Party Verjamem – SLOVENIA (1)
[REDACTED] (direct MEP)

SWE - Miljöpartiet de gröna - SWEDEN (4)
[REDACTED] (indirect MEP)
[REDACTED] (indirect MEP)
[REDACTED] (indirect MEP)
[REDACTED] (indirect MEP)

