

Who is Who

Eurogroup meeting / Informal meeting of economic and financial affairs ministers, 7 - 8 September 2018

e 2 0
u 1 8
. a t

Imprint

Event: Eurogroup meeting / Informal meeting of economic and financial affairs ministers

Date: 7 - 8 September 2018

Venue: Permanent conference and media centre of the Austrian Presidency of the Council of the European Union in the Austria Center Vienna (ACV), Bruno-Kreisky-Platz 1, 1220 Vienna

Host: Federal Ministry of Finance


Editor: Austrian Presidency of the Council of the European Union

Version: 07 September 2018

Heads of delegation


AUSTRIA

Hartwig Löger

Federal Minister of Finance


BELGIUM

Steven Costers

General Counsellor


BULGARIA

Vladislav Goranov

Minister of Finance


CROATIA

Zdravko Marić

Minister of Finance


CYPRUS

Harris Georgiades

Minister of Finance


CZECH REPUBLIC

Alena Schillerová

Minister of Finance


DENMARK

Kristian Jensen

Minister of Finance


ESTONIA

Toomas Tõniste

Minister of Finance


FINLAND

Petteri Orpo

Minister of Finance


FRANCE

Bruno Le Maire

Minister of Economy and Finance


GERMANY

Olaf Scholz

Minister of Finance


GREECE

Euclid Tsakalotos

Minister of Finance


HUNGARY

Mihály Varga

Minister of Finance


IRELAND

Paschal Donohoe

Minister for Finance & Public Expenditure


ITALY

Giovanni Tria

Minister of Economy and Finance


LATVIA

Dana Reizniece – Ozola

Minister of Finance


LITHUANIA

Vilius Šapoka

Minister of Finance


LUXEMBOURG

Pierre Gramegna

Minister of Finance


MALTA

Edward Scicluna

Minister of Finance


NETHERLANDS

Wopke Hoekstra

Minister of Finance


NETHERLANDS

Menno Snel

State Secretary for Finance


POLAND

Piotr Nowak

Undersecretary of State


PORTUGAL

Mário Centeno

Minister of Finance


ROMANIA

Eugen Orlando Teodorovici

Minister of Public Finance


SLOVAKIA

Peter Kažimír

Minister of Finance


SLOVENIA

Mateja Vraničar Erman

Minister of Finance


SPAIN

Nadia Calviño

Minister for Finance and Public Administrations


SWEDEN

Karolina Ekholm

State Secretary


UNITED KINGDOM

Philip Hammond

Minister of Finance

Central bank governors


AUSTRIA

Ewald Nowotny

Governor of the Central Bank of Austria


BELGIUM

Jan Smets

Governor of the National Bank of Belgium


BULGARIA

Kalin Hristov

Deputy Governor of the Bulgarian National Bank


CZECH REPUBLIC

Marek Mora

Board Member of the Czech National Bank


CROATIA

Boris Vujčić

Governor of the Croatian National Bank


CYPRUS

Constantinos Herodotou

Executive Board Member of the Central Bank of Cyprus


DENMARK

Jesper Ulriksen Thuesen

Principal Councillor of the National Bank of Denmark


ESTONIA

Ardo Hansson

Governor of the Bank of Estonia


FRANCE

Sylvie Goulard

Second Deputy Governor of the Bank of France


FINLAND

Olli Rehn

Governor of the Bank of Finland


GERMANY

Jens Weidmann

President of the Central Bank of the Federal Republic
of Germany


GREECE

Yannis Stournaras

Governor of the Bank of Greece


HUNGARY

Anikó Szombati

Executive Director of the Central Bank of Hungary


IRELAND

Philip R. Lane

Governor of the Central Bank of Ireland


ITALY

Luigi Federico Signorini

Deputy Governor of the Bank of Italy


LATVIA

Juris Kravalis

Head of the International Relations and
Communication Department at the Central Bank of
Latvia


LITHUANIA

Vitas Vasiliauskas

Chairman of the Bank of Lithuania


LUXEMBOURG

Cedric Crelo

Head of International Relations and Communications
Department of the Central Bank of Luxembourg


MALTA

Mario Vella

Governor of the Central Bank of Malta


NETHERLANDS

Klaas Knot

President of the Central Bank of the Netherlands


POLAND

Ryszard Kokoszczyński

Member of the Management Board of the National
Bank of Poland


PORTUGAL

Carlos da Silva Costa

Governor of the Bank of Portugal


ROMANIA

Florin Georgescu

First Deputy Governor of the National Bank of
Romania


SLOVAKIA

Makúch Jozef

Governor of the National Bank of Slovakia


SLOVENIA

Irena Vodopivec

Vice Governor of the Bank of Slovenia


SPAIN

Pablo Hernández de Cos

Governor of the Bank of Spain


SWEDEN

Per Jansson

Governor of the Central Bank of Sweden


UNITED KINGDOM

John Cunliffe

Deputy Governor of the Bank of England

EU Institutions & Expert Participants


COUNCIL OF THE EUROPEAN UNION

Carsten Pillath

General Secretariat of the Council of the European Union


EUROPEAN BANK AUTHORITY

Andrea Enria

Chair


EUROPEAN CENTRAL BANK

Benoît Coeuré

Member of the Executive Board


EUROPEAN CENTRAL BANK

Luis De Guindos

Vice-President


EUROPEAN COMMISSION

Valdis Dombrovskis

Vice-President, Euro and Social Dialogue, Financial Stability, Financial Services and Capital Markets Union


EUROPEAN COMMISSION

Jyrki Katainen

Vice-President, Jobs, Growth, Investment and
Competitiveness


EUROPEAN COMMISSION

Pierre Moscovici

Economic and Financial Affairs, Taxation and Customs


EUROPEAN INSURANCE AND OCCUPATIONAL
PENSIONS AUTHORITY

Gabriel Bernardino

Chairman


EUROPEAN INVESTMENT BANK

Werner Hoyer

Chairman


EUROPEAN PARLIAMENT

Roberto Gualtieri


Chair of the Committee on Economic and Monetary
Affairs


EUROPEAN SECURITIES AND MARKETS AUTHORITY

Steven Maijor

Chair


EUROPEAN STABILITY MECHANISM

Klaus Regling

Managing Director


ECONOMIC AND FINANCIAL COMMITTEE

Hans Vijlbrief

President


ECONOMIC AND FINANCIAL COMMITTEE

Stefan Pflüger

Secretary (incl. EFC, EPC und Eurogroup Working Group)


ECONOMIC POLICY COMMITTEE

Wolfgang Merz

President


OECD

Angel Gurría

Secretary General


SINGLE RESOLUTION BOARD

Elke König

Chair


BRUEGEL

Guntram Wolff

Director


CENTRE FOR EUROPEAN POLICY STUDIES

Daniel Gros

Director


AUSTRIAN INSTITUTE OF TECHNOLOGY

Bernhard Haslhofer

Senior Scientist


BANK OF INTERNATIONAL SETTLEMENTS

Hyun Song Shin

Economic Adviser and Head of Research


BITPANDA

Paul Klanschek

CEO

Photo Credits

Economic and financial affairs ministers and state secretaries

Calviño ©: European Commission

Centeno ©: <https://www.portugal.gov.pt/upload/imagens/i029583.jpg>

Crelo ©: <http://www.journal.lu/top-navigation/article/hueterin-des-geldes/>

Costers ©:

https://www.esm.europa.eu/sites/default/files/styles/asset_image_small/public/be-bod.jpg?itok=w80uiKmQ

Donohoe ©: <http://paschaldonohoe.ie/wp-content/uploads/2014/02/paschal.png>

Ekholm ©: Austrian Presidency of the EU, Accreditation Service

Erman ©:

http://www.mf.gov.si/fileadmin/_processed_/b/3/csm_Ministrice_Vranicar_1_40942ec5de.jpg

Georgiades © : <http://mof.gov.cy/assets/modules/wnp/articles/201607/1/editor/4l9v3rks.jpg>

Goranov ©: http://www.minfin.bg/images_content/1429078885.jpg

Gramegna ©: https://gouvernement.lu/dam-assets/images/ministres/gramegna-pierre.jpg/_jcr_content/renditions/thumb-xhdpi.jpg

Hammond ©: <https://www.gov.uk/government/people/philip-hammond>

Herodotou ©: <http://www.goldnews.com.cy/en/economy/herodotou--privatisations-ban-may-affect-borrowing-costs-and-credit-rating>

Hoekstra ©: <https://www.government.nl/binaries/small/content/gallery/rijksoverheid/content-afbeeldingen/regering/bewindspersonen/kabinet-rutte-iii/wopke-hoekstra/mr.w.b.hoekstra-5073.jpg>

Jensen ©: https://uk.fm.dk/~media/images/finansministeren/kristian-jensen_020.ashx?h=427&la=da&w=640

Kažimír ©: http://www.finance.gov.sk/en/ImgCont/Minister/peter_kazimir.jpg

Le Maire © :

https://upload.wikimedia.org/wikipedia/commons/thumb/0/05/R%C3%A9union_publique_Bruno_Le_Maire_Strasbourg_21_novembre_2014_01_%28cropped%29.jpg/170px-R%C3%A9union_publique_Bruno_Le_Maire_Strasbourg_21_novembre_2014_01_%28cropped%29.jpg

Löger ©: ÖVP

Marić ©:

https://upload.wikimedia.org/wikipedia/commons/thumb/0/02/ZdravkoMaric_final.jpg/220px-ZdravkoMaric_final.jpg

Nowak ©:

http://www.mf.gov.pl/image/journal/article?img_id=6213136&t=1512997039752&width=150

Orpo ©: <https://vm.fi/documents/10623/2898674/Petteri+Orpo+10.7.2014/a0b5ba6e-d423-41f8-a833-a7361f354a21?t=1466420223000>

Reizniece – Ozola ©: http://www.fm.gov.lv/images/ministrs/dana_r_ozola_150x190.png

Šapoka ©:

http://finmin.lrv.lt/uploads/finmin/widgets/images/319x295_crop/1817_e2b7df210106afbf203a734c57f89854.jpg

Schillerová ©: https://www.mfcr.cz/assets/en/cmsimg/pm-fotografie-male/AS-01-mf_bio.jpg

Scholz ©: https://www.bundesfinanzministerium.de/Content/EN/Bilder/Personen/Minister-and-State-Secretaries/Olaf-Scholz-CV.jpg?__blob=square&v=6

Scicluna ©: https://mfin.gov.mt/en/the-minister/PublishingImages/Prof%202014.03.2013_sm.jpg

Snel ©: <https://www.government.nl/binaries/medium/content/gallery/rijksoverheid/content-afbeeldingen/regering/bewindspersonen/kabinet-rutte-iii/menno-snel/drs.-m.-snel-5374.jpg>

Teodorovici ©:

http://machiavelli.ro/images/personalitati_photos/thumbs/lthteodorovici_eugen_orlando.jpg

Tõniste ©: https://www.valitsus.ee/sites/default/files/content-editors/pictures/ministrid/_mg_9839-web2.jpg

Tria ©: http://www.mef.gov.it/immagini/giovanni_tria.png

Tsakalotos ©:

https://www.esm.europa.eu/sites/default/files/styles/asset_image_small/public/gr-bog.jpg?itok=FXrjJBhY

Van Overtveldt ©: <http://www.presscenter.org/en/source/press-service-of-johan-van-overtveldt-minister-of-finance-in-charge-of-combating-tax-fraud?setlang=1>

Varga ©: <http://www.kormany.hu/download/6/71/00000/tn231c0.jpg>

Central bank governors

Carney ©: <https://www.bankofengland.co.uk/about/people/mark-carney/biography>

Da Silva Costa ©: <https://www.bportugal.pt/en/page/governor>

Dolenc ©:

https://bankaslovenije.blob.core.windows.net/uploaded/O%20nas%2FIMG_0655_.jpg

Georghadji ©: https://www.cnb.cz/cs/verejnost/pro_media/fotogalerie/br_rusnok/r

Glapiński ©:
http://www.nbp.pl/homen.aspx?f=/en/onbp/organizacja/cv/adam_glapinski.html

Gorgescu ©: National Bank of Romania
http://www.bnro/files/d/Organizare/CA/Georgescu_2.jpg

Goulard ©: <https://www.sylviegoulard.eu/biographie/>

Hansson ©: <https://www.eestipank.ee/en/ardo-hansson>

Hernández de Cos ©:
https://www.bde.es/bde/es/secciones/sobreelbanco/organizacion/Organos_rectores/El_gobernador/Pablo_Hernandez_ab6839b6dc95731.html

Hristov ©: http://www.minfin.bg/images_content/1363782696.jpg

Ingves ©: <https://www.riksbank.se/en-gb/about-the-riksbank/organisation/the-executive-board/stefan-ingves/>

Jazbec ©: <https://www.bsi.si/en/about-us/organisation/governor-bostjan-jazbec>

Jozef ©: <https://www.nbs.sk/en/about-the-bank/bank-board-of-the-nbs>

Knot ©: <https://www.dnb.nl/en/about-dnb/organisation/directie/index.jsp>

Kravalis ©: <https://www.macroeconomics.lv/economists/juris-kravalis>

Lane ©: <https://www.centralbank.ie/about/who-we-are/our-senior-team-bios>

Matolcsy ©: <https://www.mnb.hu/en/the-central-bank/management-and-control-of-the-mnb/management-of-mnb/curriculum-vitae-of-gyorgy-matolcsy>

Nowotny ©: <https://www.oenb.at/Presse/Fotos/Organe.html>

Radev © <http://www.bnbgov.com/AUSGovernor/index.htm>

Rehn ©: <https://www.suomenpankki.fi/en/bank-of-finland/organization/board/olli-rehn/>

Reinesch ©: <http://www.bcl.lu/en/About/organisation/le-president-BCL/index.html>

Rohde ©:
http://www.nationalbanken.dk/en/about_danmarks_nationalbank/organisation/Pages/Lars-Rohde.aspx

Rusnok ©: <https://www.hnb.hr/en/-/prof-dr-sc-boris-vujcic-guverner>

Signorini ©: <https://www.bancaditalia.it/chi-siamo/funzioni-governance/direttorio/luigi-federico-signorini/index.html?com.dotmarketing.htmlpage.language=1>

Smets ©: <https://www.nbb.be/de/cv/jan-smets>

Stournaras ©:

<https://www.bankofgreece.gr/Pages/en/Bank/Organization/governingbodies/stournaras.aspx>

Szombati ©: Aniko Szombati

Vasiliauskas ©: <https://www.lb.lt/en/board-vitas-vasiliauskas>

Vella ©: <https://www.centralbankmalta.org/gov-mario-vella>

Vujčić ©: <https://www.centralbank.cy/en/the-governor/chrystalla-georghadji>

Weidmann ©:

https://www.bundesbank.de/Navigation/DE/Bundesbank/Organisation/Vorstand/Jens_Weidmann/jens_weidmann.html

EU Institutions & Expert Participants

Bernardino ©: European Insurance and Occupational Pensions Authority
<https://eiopa.europa.eu/about-eiopa/organisation/senior-management>

Coeure ©: European Central Bank

https://www.ecb.europa.eu/ecb/orga/decisions/eb/shared/img/BCoeure_Portrait.jpg

Dombrovski: ©: European Union , 2016 / Source: EC - Audiovisual Service / Photo:
Silvère Gérard

Draghi ©: European Central Bank

<https://www.ecb.europa.eu/ecb/orga/decisions/html/cvdraghi.pt.html>

Enria ©: European Banking Authority

<https://www.eba.europa.eu/documents/10180/584624/Andrea+Enria+CV/7ba1385c-7dc9-4db0-b439-a7c4923dc07a>

Gross ©: Centre for European Policy Studies <https://www.ceps.eu/content/daniel-gros>

Gualtieri ©: European Parliament

http://www.europarl.europa.eu/meps/en/96892/ROBERTO_GUALTIERI_home.html

Gurría ©: OECD <http://www.oecd.org/about/secretary-general/angel-gurria-cv.htm>

Haslhofer ©: Austrian Presidency of the EU, Accreditation Service

Hoyer ©: European Investment Bank http://www.eib.org/en/about/governance-and-structure/statutory-bodies/management_committee/werner-hoyer.htm

Katainen ©: European Union , 2017 / Source: EC - Audiovisual Service / Photo: Mauro Bottaro

Klanschek ©: Bitapanda GmbH <https://www.bitpanda.com/assets/imgs/paul.png>

Koenig ©: Single Resolution Board <https://srb.europa.eu/en/board/elke-konig>

Maijor ©: European Securities and Markets Authority <https://www.esma.europa.eu/about-esma/esma-in-short/whos-who>

Merz ©: Bundesministerium der Finanzen <https://www.netzwerk-ebd.de/nachrichten/eu-akteure-neuer-vorsitzender-im-wpa-wolfgang-merz>

Moscovici ©: European Union , 2014 / Source: EC - Audiovisual Service / Photo: Georges Boulogouris

Pflueger ©: Linkedin <https://be.linkedin.com/in/stefan-pflueger-604a2584/de>

Pillath ©: Mario Salerno / Council of the European Union, General Secretariat

Regling ©: European Stability Mechanism <https://www.esm.europa.eu/management-board/klaus-regling>

Shin ©: Austrian Presidency of the EU, Accreditation Service

Vijlbrief ©: European Council <http://www.consilium.europa.eu/pt/council-eu/eurogroup/eurogroup-working-group>

Wolff ©: guntramwolff.net <http://www.guntramwolff.net>