


COMPOSITION OF THE ENERGY CHARTER INDUSTRY ADVISORY PANEL (IAP)

MEMBERS AS OF 19 JUNE 2020:

COMPANIES

Azerbaijan

State Oil Company of Azerbaijan Republic (SOCAR)	VELIYEV Nazim	Head of Science and Technical Department
--	---------------	--

Bulgaria

Bulgarian Energy Holding EAD	IVANOV Petyo	Chief Executive Officer
------------------------------	--------------	-------------------------

People's Republic Of China

China National Petroleum Corporation (CNPC)	WANG Haiyan	Deputy Director International Department
---	-------------	--

Electric Power Planning & Engineering Institute (EPPEI)	XIE Qiuye	President
---	-----------	-----------

Czech Republic

ČEZ a.s.	JEDLICKA Michal	Lawyer – European Affairs
----------	-----------------	---------------------------

France

EDF	CATENOS Laurent	Vice President Coordination and Performance
-----	-----------------	---

Georgia

Georgian Oil and Gas Corporation	TSITSISHVILI David	Head of Commercial Department
----------------------------------	--------------------	-------------------------------

Germany

UNIPER SE	AHLUWALIA Kavita	Senior Vice President and Head of EU office Political & Regulatory Affairs
-----------	------------------	--

EWE AG	SCHULTE-DERNE Sebastian	Head of Brussels Representative Office
--------	-------------------------	--

Greece

Hellenic Petroleum SA	GOUTA Liana	Director of Energy Policy & International Affairs
-----------------------	-------------	---

Kantor Management Consultants S.A.	KASTRINAKIS Costas S.	Chairman of the Board & CEO
------------------------------------	-----------------------	-----------------------------

Guyana

Power Producers & Distributors Inc.	FRASER Arron	Chief Executive Officer
-------------------------------------	--------------	-------------------------

Hungary

MOL Group	VARI Ilona	Head of EU Regulatory Affairs
	PÁLMAI Márton	Brussels Representative

Italy

Edison S.p.A.	PALMISANO Valeria	Head of EU Affairs
---------------	-------------------	--------------------

Enel S.p.A.	ZANGRANDI Roberto	Head of Institutional European Affairs
-------------	-------------------	--

Eni S.p.A.	GIANSANTI Luca	SVP Head of European Government Affairs
------------	----------------	---

ERG S.p.A.		
------------	--	--

Japan

Japan Oil, Gas and Metals National Corporation (JOGMEC)	MASAYUKI Yokoyama	
---	-------------------	--

Mitsubishi Corporation International (Europe) Plc.	WADA Tetsuro	General Manager, Natural Gas and Petroleum Div.
Mitsui&Co. LTD	UENO Eiichi	Senior Vice President & Divisional Operating Officer of Energy Division
	SUGIMOTO Shigeo	European Affairs Manager
Jordan		
Jordan Petroleum Refinery Company LTD	AL-REFAI Ahmed	Chief Executive Officer
Kazakhstan		
Kazakhstan Electricity Grid Operating Company (KEGOC)	KATYSHEV Sergei	Managing Director
KAZENERGY Association	RAKHMETOVA Klara	Energy Charter Project Manager
Luxembourg		
R-square RiskLab	MAJUMDAR Chitro	Managing Partner
Moldova		
Moldovagaz	MORARU Marcelina	Adviser for international cooperation and regulations
Montenegro		
Eco Energy Consulting	BARJAKTAROVIC Danilo	CEO
Norway		
Equinor	ENGE Trond	Vice President of Policy and Regulatory Affairs & Country Manager Belgium
Poland		
Gas Transmission Operator GAZ-SYSTEM S.A.	KUŚ Piotr	Deputy Director Development Division

Portugal

EDP Energias de Portugal SA	BEIRAO Francisco	Head of Brussels Office
	FERREIRA Ricardo	Head of Market Studies and Competition Department

Romania

Transgaz	FODOR Alexandra	Head of International Relations
----------	-----------------	---------------------------------

Russian Federation

Gazprom	POTAPOV Maxim	Head of Division International Business Department
Lukoil	BUNIN Maxim	Director Corporate Affairs

The Netherlands

Gasunie	GROENENDIJK Wim	Head of International Business
Shell International B.V.	VAN DOESBURG Ruben	Senior Legal Counsel

Serbia

NIS a.d. Novi Sad	RADOVANOVIC Nikola	Chief legal officer for EU legislation
-------------------	--------------------	--

Spain

ACS Servicios, Comunicaciones y Energía, S.L.	NEBRERA Jose A.	General Manager Grupo Cobra
	José Luis Martínez Dalmau	President of the European Solar Thermal Electricity Association (ESTELA), Institutional Relations Director
Abengoa S.A.	BEJARANO GARCIA Germán	Advisor to the Chairman, Director for Institutional Affairs
Gas Natural Fenosa		
La Unión Española Fotovoltaica (UNEF)	GONZALEZ Aida	Chief Policy & Regulatory Officer

Asociación Nacional de Productores de Energía Fotovoltaica (ANPIER)	GARAU Laura	Brussels Office Representative
Slovakia		
Eustream	SEDLÁČEK Milan	Head of EU Affairs and Strategy
	CZETŮ Daniel	Representative for EU Affairs
Vychodoslonenska energetika Holding (VSE Holding)	HEJCMAN Thomas Jan	Chief Executive Officer
Switzerland		
Axpo Group	HESSELBARTH Thomas	Axpo Power AG Gas Asset/Infrastructure Management
	ROEHM-MALCOTTI Eberhard	Axpo Services AG Head of EU Energy Policy
Dow	CAYUELA Rafael (IAP Chair)	Corporate Chief Economist
Trans Adriatic Pipelenie AG	VEYSALOV Vugar	Head, External Affairs
Turkey		
BOTAŞ Petroleum Pipeline Corporation	AKTAN Hülya	Foreign Relations and EU Coordination Manager International Projects
Ukraine		
Naftogaz of Ukraine	VOROCHEK Victoria	Deputy Head of Strategic Planning Department of NJSC
NEC "Ukrenergo"	BNO-AIRIIAN Mykhailo	Director of Communications and International Cooperation

NNEGC "Energoatom"	KUKHARCHUK Mykola TIURIN Andriy	Director for International Cooperation Director of Brussels Office
--------------------	------------------------------------	--

United Kingdom

BHP Billiton	KILKENNY Carmel	Commercial Manager
BP	HUIJGENS Rutger	Director European Government Affairs
John Crane	MORTON John	Product Line Director
	LAIMINA Liene	Senior Manager Government Relations
The Prince of Wales's Corporate Leaders Group	KOEGLER Peter	Programme Manager

INTERGOVERNMENTAL ORGANISATIONS

CIS Electric Power Council	MISHUK Evgeny	Chair Executive Committee
European Bank for Reconstruction and Development (EBRD)	RASMUSSEN Eric	Director Natural Resources

INTERNATIONAL BUSINESS ASSOCIATIONS

Central Europe Energy Partners	JAKUBIK Maciej	Executive Director
Eurelectric	RUBY Kristian	Secretary General
	NOYENS Koen	Director of Communication & Corporate Affairs
Eurogas	WATSON James	Secretary General
EU Turbines	BARON Sonia	Manager European Affairs
Gas Infrastructure Europe (GIE)	ACHOVSKI Boyana	Secretary General

GO15. Reliable and Sustainable Power Grids	DOBBENI Daniel	President
	STEVEN Alain	Secretary General
Home Appliance Europe	FALCIONI Paolo	Director General
International Association of Oil & Gas Producers (IOGP)	SCHWARCK Christian	Senior Manager European Affairs & Lead Analyst
SolarPower Europe	HEISZ Máté	Head of International Cooperation
WindEurope	DICKSON Giles	Chief Executive Officer

INDEPENDENT EXPERTS

KALKAVOURA Anastasia
(Deputy Chair of IAP)
