

Lists of members of the decision-making bodies of the European Central Bank (January 2008)

Caption: Lists of members of the decision-making bodies of the European Central Bank.

Source: European Central Bank. Organisation - Decision-making. [ON-LINE]. [Frankfurt am Main]: European Central Bank, [08.01.2008]. Disponible sur <http://www.ecb.int/ecb/orga/decisions/govc/html/index.en.html>.

Copyright: (c) European Central Bank

URL:

http://www.cvce.eu/obj/lists_of_members_of_the_decision_making_bodies_of_the_european_central_bank_january_2008-en-6aae64a8-b61e-4bed-a5a5-5e2d4a43f387.html

Publication date: 20/10/2012

Lists of members of the decision-making bodies of the European Central Bank (as in January 2008)

The Governing Council

Name	Office
Members of the Executive Board of the ECB	
Jean-Claude Trichet	President of the ECB
Lucas D. Papademos	Vice-President of the ECB
José Manuel González-Páramo	Member of the Executive Board of the ECB
Gertrude Tumpel-Gugerell	Member of the Executive Board of the ECB
Jürgen Stark	Member of the Executive Board of the ECB
Lorenzo Bini Smaghi	Member of the Executive Board of the ECB
Governors of the national central banks	
Guy Quaden	Governor, Nationale Bank van België / Banque Nationale de Belgique
Axel A. Weber	President, Deutsche Bundesbank
Nicholas C. Garganas	Governor, Bank of Greece
Miguel Fernández Ordóñez	Governor, Banco de España
Christian Noyer	Governor, Banque de France
John Hurley	Governor, Central Bank and Financial Services Authority of Ireland
Mario Draghi	Governor, Banca d'Italia
Yves Mersch	Governor, Banque centrale du Luxembourg
Nout Wellink	President, De Nederlandsche Bank
Klaus Liebscher	Goernor, Oesterreichische Nationalbank
Vítor Manuel Ribeiro Constâncio	Governor, Banco de Portugal
Erkki Liikanen	Governor, Suomen Pankki - Finlands Bank
Marko Kranjec	Governor, Banka Slovenije
Athanasios Orphanides	Governor, Central Bank of Cyprus
Michael C. Bonello	Governor, Central Bank of Malta/Bank Centrali ta' Malta
The Governing Council of the ECB comprises the members of the Executive Board of the ECB and the Governors of the national central banks which have adopted the single currency. (Articles 112 (1) and 122 of the Treaty establishing the European Community; Articles 10 and 43 of the Statute of the European System of Central Banks and of the European Central Bank)	

The Executive Board

Name	Office
Jean-Claude Trichet	President of the ECB
Lucas D. Papademos	Vice-President of the ECB
José Manuel González-Páramo	
Gertrude Tumpel-Gugerell	
Jürgen Stark	
Lorenzo Bini Smaghi	
In accordance with Article 112 (2) (a) of the Treaty establishing the European Community, the Executive Board shall comprise the President, the Vice-President and four other members.	

The General Council

Name	Office
Jean-Claude Trichet	President of the ECB
Lucas D. Papademos	Vice-President of the ECB
Governors of the national central banks	
Guy Quaden	Governor, Nationale Bank van België / Banque Nationale de Belgique
Ivan Iskrov	Governor, Bulgarian National Bank
Zdenek Tuma	Governor, Česká národní banka
Nils Bernstein	Governor, Danmarks Nationalbank
Axel A. Weber	President, Deutsche Bundesbank
Andres Lipstok	Governor, Eesti Pank
Nicholas C. Garganas	Governor, Bank of Greece
Miguel Fernández Ordóñez	Governor, Banco de España
Christian Noyer	Governor, Banque de France
John Hurley	Governor, Central Bank and Financial Services Authority of Ireland
Mario Draghi	Governor, Banca d'Italia
Athanasios Orphanides	Governor, Central Bank of Cyprus
Ilmars Rimševičs	Governor, Latvijas Banka
Reinoldijus Šarkinas	Chairman of the Board, Lietuvos bankas
Yves Mersch	Governor, Banque centrale du Luxembourg
András Simor	Governor, Magyar Nemzeti Bank
Michael C. Bonello	Governor, Central Bank of Malta/Bank Centrali ta' Malta
Nout Wellink	President, De Nederlandsche Bank
Klaus Liebscher	Governor, Oesterreichische Nationalbank
Slawomir Skrzypek	President, Narodowy Bank Polski
Vítor Manuel Ribeiro Constâncio	Governor, Banco de Portugal
Mugur Isarescu	Governor, Banca Nationala a României
Marko Kranjec	Governor, Banka Slovenije
Ivan Kržanek	Governor, Národná banka Slovenska
Erkki Liikanen	Governor, Suomen Pankki - Finlands Bank
Stefan Ingves	Governor, Sveriges Riksbank
Mervin King	Governor, Bank of England
In accordance with Article 45.2 of the Statute of the European System of Central Banks (ESCB) and of the European Central Bank (ECB), the General Council shall comprise the President and Vice-President of the ECB and the governors of the national central banks. The other members of the Executive Board may participate, without having the right to vote, in meetings of the General Council.	