

**Annex:
Participants in the conference**

Algeria	Bank of Algeria Mustapha Abderrahim Branka Achari-Djokic (Ms)
Argentina	Central Bank of Argentina Alberto Karlen Ivana Termansen (Ms)
Armenia	Central Bank of Armenia Martin Galstyan
Austria	Austrian National Bank Michael Andreasch Aurel Schubert
Bangladesh	Bangladesh Bank Khandaker Khalidur Rahman
Barbados	Central Bank of Barbados Stacia Howard (Ms)
Belgium	National Bank of Belgium Rudi Acx Jan Smets
Brazil	Central Bank of Brazil Renato Gerheim
Bulgaria	Bulgarian National Bank Emil Dimitrov
Cambodia	National Bank of Cambodia Rath Sovannorak
Cameroon	Bank of the Central African States Simplice Duclair Lonkeng Commission Bancaire de l’Afrique Centrale Salao Aboubakar
Canada	Bank of Canada Scott Hendry
Chile	Central Bank of Chile Manuel Marfán Valeria Orellana (Ms) Gloria Tapia Peña (Ms) Ricardo Vicuña

China	People's Bank of China Bo Lili (Ms) Chen Zhili Li Hailong Wang Dongni (Ms)
Chinese Taipei	Pei-wen Chen (Ms)
Costa Rica	Central Bank of Costa Rica Adolfo Rodríguez Vargas
Croatia	Croatian National Bank Igor Jemric
Czech Republic	Czech National Bank Rudolf Olšovský Petr Vojtisek
Denmark	National Bank of Denmark Birgitte Volund Buchholst (Ms) Agnethe Christensen (Ms) Bent Christiansen Rune Egstrup Steen Ejerskov Anita Holst Fuglsbjerg (Ms) Jesper Nyholm
Estonia	Bank of Estonia Kristiina Kibin (Ms) Jaanus Kroon Ain Paas
Finland	Bank of Finland Elisabeth Hintikka (Ms) Helka Jokinen (Ms) Harri Kuussaari
France	Bank of France Jean Cordier
Germany	Deutsche Bundesbank Winfried Rudek Ursula Schipper (Ms) Almut Steger (Ms) Birgit Uhlenbrock (Ms)
European Union	European Central Bank (ECB) Stefano Borgioli Martin Eiglisperger Björn Fischer Steven Keuning Frank Mayerlen Reimund Mink Julien Reynaud

Ghana	Bank of Ghana Franklin Belnye Samuel Tetteh-Wayoe
Hong Kong SAR	Hong Kong Monetary Authority Yu Ip-Wing
Hungary	Central Bank of Hungary Edit Gódnoré Kal (Ms)
India	Reserve Bank of India Allamraju Ramasastry
Indonesia	Bank Indonesia Dwityapoetra Besar Ismet Inono
Iraq	Central Bank of Iraq Sahar Majid Hamid Najeedee (Ms)
Israel	Bank of Israel Tzahi Frankovits Inon Gamrasni
Italy	Bank of Italy Giuseppe Bruno Grazia Marchese (Ms)
Japan	Bank of Japan Satoru Hagino Kazuhiko Ishida Masato Sakata
Kenya	Central Bank of Kenya Isaya Maana
Korea, Republic of	Bank of Korea Lee Young-Bog
Latvia	Bank of Latvia Agris Caune
Lithuania	Bank of Lithuania Rimantas Vaicenas
Macau SAR	Monetary Authority of Macao Man Ngan Leong (Ms)
Macedonia	National Bank of the Republic of Macedonia Maja Andreevska (Ms)
Malaysia	Central Bank of Malaysia Atiah Abdul Razak (Ms) Chew Siew Kheam (Ms) Norlizah Mohamed Shariff (Ms)

Mexico	Bank of Mexico Jazmin Carballo-Huerta (Ms) Diadelfa Ocampo (Ms)
Morocco	Central Bank of Morocco Youssef Ghchioua
Mozambique	Bank of Mozambique Joana Jacinto David (Ms)
Netherlands	Netherlands Bank Henk Lub Dirk van der Wal Coen Voormeulen
New Zealand	Reserve Bank of New Zealand Rochelle Barrow (Ms)
Norway	Central Bank of Norway Vetle Hvidsten Magdalena D Riiser (Ms)
Pakistan	State Bank of Pakistan Azizullah Khattak
Philippines	Bangko Sentral ng Pilipinas Illuminada Sicat (Ms)
Portugal	Bank of Portugal João Cadete de Matos João Miguel Coelho
Qatar	Qatar Central Bank Khalid bin Saud Al-Thani
Romania	National Bank of Romania Horatiu Lovin Marian Mustareata
Russia	Central Bank of the Russian Federation Mikhail Bezdudny Anton Tikush
Saudi Arabia	Saudi Arabian Monetary Agency Abdullah Alhmeed Ahmed Al-Kholifey
Serbia	National Bank of Serbia Mihailo Nikolic
Slovakia	National Bank of Slovakia Ivan Horvath

Slovenia	Bank of Slovenia Janez Fabijan Janez Kosak
South Africa	South African Reserve Bank Barend de Beer Monde Mnyande Nonhlanhla Nhlapo (Ms) Zeph Nhleko
Spain	Bank of Spain Eduardo Rodríguez-Tenés
Sudan	Bank of Sudan Nagwa Sheikh Elden (Ms)
Sweden	Sveriges Riksbank Lars Frisell Kristian Tegbring
Switzerland	Swiss National Bank Jürg Bärlocher Guido Boller Ulrich Kohli
Syria Arab Republic	Central Bank of Syria Ghofran Alsbehe (Ms)
Thailand	Bank of Thailand Davina Kunvipusilkul (Ms)
Turkey	Central Bank of the Republic of Turkey Koray Kalafatcilar Gürsu Keles
Ukraine	National Bank of Ukraine Viktor Golovko
United States	Board of Governors of the Federal Reserve System Sally Davies (Ms) Federal Reserve Bank of New York Thad Russell Asani Sarkar
Zambia	Bank of Zambia Mankolo Beyani (Ms) Raphael Kasonde Isaac Muhanga Kombe Soteli (Ms)

Switzerland

Bank for International Settlements

Stephen Cecchetti
Christian Dembiermont
Dietrich Domanski
Blaise Gadanecz
Marc Hollanders
Jayaram Kaushik
Philippe Mesny
Madeleine Op't Hof (Ms)
Paul Van den Bergh
Karsten von Kleist

United States

International Monetary Fund

José Maria Cartas
Randall Merris
Armida San Jose (Ms)

Belgium

**European Fund and Asset Management
Association (EFAMA)**

Bernard Delbecque

Norway

Statistics Norway

Gunnar Almklov
Marit Hoel (Ms)
Torbjorn Cock Ronning
Marit Eline Sand (Ms)
Olav Stensrud

Sweden

Statistics Sweden

Lizette Appelberg (Ms)
Marta Singh Petersson (Ms)