

Elizabeth Rosenberg
Senior Fellow and Director, Energy, Economics, and Security Program, Center for a New American Security

Elizabeth Rosenberg is a Senior Fellow and Director of the Energy, Economics, and Security Program at the Center for a New American Security. In this capacity, she publishes and speaks on the national security and foreign policy implications of energy market shifts and the coercive tools of economic statecraft. She has testified before Congress on energy and sanctions issues and been quoted widely by leading media outlets in the United States and Europe.

From May 2009 through September 2013, Ms. Rosenberg served as a Senior Advisor at the U.S. Department of the Treasury, to the Assistant Secretary for Terrorist Financing and Financial Crimes, and then to the Under Secretary for Terrorism and Financial Intelligence. In these senior roles she helped to develop and implement financial and energy sanctions. Key initiatives she helped to oversee include the tightening of global sanctions on Iran, the launching of new, comprehensive sanctions against Libya and Syria and modification of Burma sanctions in step with normalization of diplomatic relations. She also helped to formulate anti-money laundering and counter-terrorist financing policy and oversee financial regulatory enforcement activities.

From 2005 to 2009 Ms. Rosenberg was an energy policy correspondent at Argus Media in Washington D.C., analyzing U.S and Middle Eastern energy policy, regulation and trading. She spoke and published extensively on OPEC, strategic reserves, energy sanctions and national security policy, oil and natural gas investment and production, and renewable fuels.

Ms. Rosenberg studied energy subsidy reform and Arabic during a 2004-2005 fellowship in Cairo, Egypt. She was an editor of the Arab Studies Journal from 2002-2005 and researched and wrote on Middle Eastern politics at the Council on Foreign Relations in 2003. She received an MA in Near Eastern Studies from New York University and a BA in Politics and Religion from Oberlin College.