

Members of The European Covered Bond Council Plenary

Updated 07/06/2022

ABECIP - THE BRAZILIAN ASSOCIATION OF REAL ESTATE LOANS AND SAVINGS

Mr Elton EIRAS TAVARES
Mr Filipe PONTUAL

ABN AMRO

Mr Ruud JAEGERS
Mr Michael SITROP

AIB MORTGAGE BANKS

Mr Chris CURLEY
Mr Conor O'BRIEN

AKTIA BANK PLC

Ms Outi HENRIKSSON
Mr Timo RUOTSALAINEN

ALLEN & OVERY

Ms Angela CLIST
Mr Salim NATHOO

ALPHA BANK A.E.

Ms Maria GOLEGOU
Ms Sofia ARAVANTINO

ALPHA BANK ROMANIA

Ms Nicoleta RUXANDESCU

ASSOCIATION OF DANISH MORTGAGE BANKS (REALKREDITRÅDET – FINANCE DENMARK)

Ms Ane Arnth JENSEN
Mr Peter JAYASWAL

ASSOCIATION OF SWEDISH COVERED BOND ISSUERS - ASCB

Mr Martin RYDIN
Mr Martin KIHBERG

AUSTRALIAN SECURITISATION FORUM (ASF)

Mr Chris DALTON
Mr Robert GALLIMORE

AUXMONEY INVESTMENTS LTD

Mr Boudewijn DIERICK

AXA BANK EUROPE SCF

Mr Philippe COLPIN
Mr Geert VAN DE WALLE

AXA HOME LOAN SFH

Mr Saïd EZZINE

BANCO BPM S.P.A.

Mr. Giovanni PRATI DE PELLATI
Mr Francesco VILLA

BANCO COMERCIAL PORTUGUÊS S.A. (GOH PORTUGAL)

Mr Claudio DOMINGUES
Mr Pedro FERNANDES

BANK OF IRELAND MORTGAGE BANK

Ms Natalia COONEY
Mr Adrian O'SULLIVAN

BANKIA

Mr Alvaro CANOSA
Mr Fernando CUESTA

BANKING & PAYMENTS FEDERATION IRELAND – BPF /ACS IRELAND

Mr Maurice CROWLEY
Mr Gavin PURTILL

BANQUE FÉDÉRALE DES BANQUES POPULAIRES - BPCE

Mr Jean-Philippe BERTHAUT
Mr Roland CHARBONNEL

BARCLAYS

Ms Elena BORTOLOTTI
Ms Fiona CHAN

BAYERISCHE LANDESBANK – BAYERN LB

Ms Miriam SCUKA

BELFIUS BANK

Mr Bart VERWAEST
Ms Carol WANDELS

BERLIN HYP AG

Mr Sven SCHUKAT
Mr Bodo WINKLER

BNP PARIBAS

Mr Christopher BOND
Mr Gilles RENAUDIÈRE

BNP PARIBAS FORTIS

Mr Oscar MEESTER
Mr Bart VANTOMME

BRFKREDIT A/S

Mr Carsten TIRSBÆK MADSEN
Mr Christian BECH-RAVN

CAISSE DE REFINANCEMENT DE L'HABITAT - CRH

Mr Marc NOCART

CAISSE FRANCAISE DE FINANCEMENT LOCAL - CAFFIL

Mr Gilles GALLERNE
Ms Herdile GUERIN

CANADA MORTGAGE AND HOUSING CORPORATION - CMHC

Ms Lily SHUM
Ms Louise STEVENS

CANADIAN IMPERIAL BANK OF COMMERCE - CIBC

Mr Wojtek NIEBRZYDOWSKI

CHIOMENTI

Mr Gregorio CONSOLI

CITIGROUP GLOBAL MARKETS GERMANY

Mr Paul Emmanuel MICOLET
Mr Michael SPIES

CLIFFORD CHANCE LLP

Mr Christopher WALSH

COMMERZBANK SECURITIES

Ms Sylvia MOUSSALLI
Mr Ted PACKMOHR

CREDIT AGRICOLE CORPORATE AND INVESTMENT BANK

Mr Florian EICHERT
Mr Christian HALLER

CRÉDIT AGRICOLE HOME LOAN SFH

Ms Nadine FEDON

CREDIT FONCIER DE FRANCE / COMPAGNIE DE FINANCEMENT FONCIER

Mr Olivier AVIS
Mr Gregory ROUSSEAU

CREDIT MUTUEL-CIC HOME LOAN SFH

Mr Eric CUZZUCOLI
Mr Alexandre SAADA

CRÉDIT MUTUEL ARKÉA

Mr Philippe BAUDA
Mr Stéphane CADIEU

CREDIT SUISSE

Mr Michael MCCORMICK
Ms Eralda TIRANA

CRIF

Ms Silvia CAPPELLI

DANISH SHIP FINANCE

Mr Casper FRIES

DANSKE BANK

Mr Jens Peter SORENSEN

DBRS MORNINGSTAR CREDIT RATINGS

Mr Vito NATALE

DE VOLKSBANK NV

Mr Guido SCHARWACHTER

Mr Peter VAN DER NOORD

DEUTSCHE BANK AG

Mr Achim LINSENMAIER

Ms Zuzana STOCKTON

Mr Bernd VOLK

DLR KREDIT A/S

Mr Jens Kr. A. MØLLER

Mr Lars BLUME JENSEN

DNB BOLIGKREDITT

Ms Anne-Lene ÅVANGEN HØDNEBØ

DUTCH ASSOCIATION OF COVERED BOND ISSUERS - DACB

Mr Jac BESUIJEN

DZ BANK

Mr Matthias EBERT

Mr Friedrich LUITHLEN

DZ HYP

Ms Nicole JOHN

EEA COVERED BOND BANK PLC

Mr Michael DOHERTY

Mr Philip GRIMASON

EIKA BOLIGKREDITT AS

Mr Kjartan M. BREMNES

Mr Kristian FISKERSTRAND

EUROMONEY CONFERENCES

Ms Emma SUMMERS

EUROPEAN AVM ALLIANCE - EAA

Mr Andrea BIGUZZI

Mr Andreas BUCKER

EUROPEAN DATAWAREHOUSE GMBH

Mr Marco ANGHEBEN

Mr Christian THUN

FÉDÉRATION DES CAISSES DESJARDINS DU QUÉBEC

Mr Jean BLOUIN

FINANCE FINLAND

Ms Pii-Noora KAUPPI
Mr Esko KIVISAARI

FINANCE NORWAY - FNO

Mr Michael Hurum COOK
Mr Erik JOHANSEN

FITCH RATINGS LTD

Mrs Helene HEBERLEIN
MS Beatrice MEZZA

GRUPO BBVA

Ms Reyes BOVER
Mr Agustin MARTIN

GRUPPO BANCA CARIGE

Mr Emilio CHIESI

HSBC SFH FINANCE

Mr Xavier DESCOLLONGES
Mr David WEIL

HUNGARIAN BANKING ASSOCIATION

Mr Ildikó WIELAND

HYPOPORT/INTERTRUST

Mr Christiaan PENNEKAMP
Mr Arno VINK

ING BELGIUM

Mr Igor NICOLAES

ING GROUP

Mr Martin NIJBOER
Mr Peter VAN DER LINDE

INTESA SANPAOLO

Mr Paolo CANCELLARO
Mr Stefano PATRUNO

ITALIAN BANKING ASSOCIATION - ASSOCIAZIONE BANCARIA ITALIANA - ABI

Mr Raffaele RINALDI

JP MORGAN

Mr Steffen DAHMER
Ms Marilyn CECI

KBC BANK

Mr Enzo SOI

KOREA HOUSING FINANCE CORPORATION - KHFC

Mr Jung Hwan LEE
Mr Jae Hoon HWANG

LA BANQUE POSTALE HOME LOAN SFH

Mr Dominique HECKEL
Mr Stéphane MAGNAN

LANDESBANK BADEN-WÜRTTEMBERG - LBBW

Mr Patrick SEIFERT
Ms Alexandra SCHADOW

LANDESBANK HESSEN-THÜRINGEN - HELABA

Mr Michael HEIL
Mr Dirk MEWESEN

LINKLATERS BUSINESS SERVICES LLP

Mr Andrew VICKERY
Ms Morag RUSSELL

LLOYDS BANKING GROUP

Mr Gavin PARKER
Mr Gary STAINES

LUMINOR BANK AS

Mr Heikki KOSKINEN
Mr Kaire HUSU

LUXEMBOURG BANKERS' ASSOCIATION - ABBL

Dr Matthias ACHILLES
Mr Gilles PIERRE

MBANK HIPOTECZNY

Mr Piotr CYBURT
Mr Krzyztof DUBEJKO

MODE FINANCE

Mr Mattia CIPRIAN
Mr Cristian GIACOMINI

MOODY'S

Mr José de LEÓN
Mr Juan Pablo SORIANO

MÜNCHENER HYPOTHEKENBANK EG

Mr Rafael SCHOLZ

NATIONAL BANK OF GREECE S.A. – NBG

Mr ROUSTI
Mr Koutrakou VASILIKI

NATIONALE NEDERLANDEN BANK N.V. (NN BANK)

Mr Niek ALLON
Mr Rolf-Pieter TER HORST

NATIONWIDE BUILDING SOCIETY

Mr Rob COLLINS
Mr Krishan HIRANI

NATIXIS

Ms Jennifer LEVY-AZRAN
Ms Laurence RIBOT

NATWEST MARKETS

Mr Maxime CLAUDEL
Mr Cornelius MAWBY

NIBC BANK N.V.

Mr Toine TEULINGS

NIEDERER KRAFT FREY LTD

Mr Daniel BONO
Mr Bertrand SCHOTT

NOMURA INTERNATIONAL PLC

Mr Marko NIKOLIC

NORDDEUTSCHE LANDESBANK GIROZENTRALE

Mr Michael SCHULZ
Mr Carsten TEGTMEIER

NORDEA BANK AB

Mr Ola LITTORIN

NOVO BANCO SA

Ms Carla FERREIRA
Mr Paulo FERREIRA

NYKREDIT A/S

Mr Morten BÆKMAND NIELSEN
Mr Nicolaj LEGIND JENSEN

OP MORTGAGE BANK

Ms Sanna ERIKSSON
Mr Tuomas RUOTSALAINEN

PBB DEUTSCHE PFANDBRIEFBANK AG

Mr Silvio BARDESCHI

PFANDBRIEF & COVERED BOND FORUM AUSTRIA

Ms Katarzyna KAPELLER
Mr Christopher STOLA

PFANDBRIEFBANK SCHWEIZERISCHER HYPOTHEKARINSTITUTE

Mr Robert HORAT

PKO BANK HIPOTECZNY

Mr Jakub NIESŁUCHOWSKI

PWC LUXEMBOURG

Mr Andrew McDowell

RABOBANK

Mr Vincent BAKKER
Mr Koen DE MAN

REALKREDIT DANEMARK A/S

Mr Klaus KRISTIANSEN
Mr Lars PAULSEN

ROYAL BANK OF CANADA - RBC

Mr David POWER
Mr Anthony TOBIN

S&P GLOBAL RATINGS

Mr Antonio FARINA
Ms Barbara FLORIAN

SANTANDER UK PLC

Mr Martin McKINNEY

SCOPE RATINGS GMBH

Mr Karlo FUCHS

SOCIÉTÉ GÉNÉRALE CORPORATE & INVESTMENT BANKING

Mr Frederic OUANICH

SOCIÉTÉ GÉNÉRALE SOCIÉTÉ DE CRÉDIT FONCIER – SG SCF

Mr Didier HARNOIS
Mr Arnaud MEZRAHI

SP MORTGAGE BANK

Mr Johannes HÖGLUND
Mr Matti RANTANEN

SPANISH MORTGAGE ASSOCIATION - ASOCIACION HIPOTECARIA ESPAÑOLA - AHE

Mr Gregorio ARRANZ PUMAR
Mr Alex VALENCIA

SUMITOMO MITSUI BANKING CORPORATION (SMBC)

Mr Atsushi OUCHIYAMA

SVENSKA HANDELSBANKEN - STADSHYPOTEK

Mr Bengt BOHM
Mr Bengt EDHOLM

SWEDBANK AB

Mr Joakim LIND
Mr Jens ERIKSSON

TAO SOLUTIONS

Mr Aaron SEATON

THE ASSOCIATION OF BANKS IN SINGAPORE – ABS

Mr Ong-Ang AI BOON
Mr Colin CHEN

THE MORTGAGE SOCIETY OF FINLAND

Mr Petteri BOLLMANN

TXS GMBH

Mr Thomas SCHUBERT

UBS

Mr Armin PETER

UK REGULATED COVERED BOND COUNCIL - UKRCBC

Mr Ian STEWART

Mr Rob COLLINS

UNICREDIT GROUP

Mr Isaac ALONSO

Mr Luciano CHIARELLI

VALIANT BANK AG

Mr Marco BRÜCK

Mr Lionel BUCHS

VERBAND DEUTSCHER PFANDBRIEFBANKEN - vdp

Mr Sascha KULLIG

Mr Jens TOLCKMITT

WHITE & CASE

Mr Philippe HERBELIN

Ms Elsa IMBERNON