

Biographical notes

G-20 Business Summit Delegates

June 25-26, 2010

ARGENTINA

Federico Nicholson
Director
Ledesma S.A.A.I.

Federico Nicholson is a member of the Board of Directors of Ledesma S.A.A.I., a diversified
agricultural producer that specializes in sugar, syrups, alcohol, paper, fruits, juices, livestock
and grains. He is Vice President of the Argentine Industrial Union (UIA), the country’s
leading business advocacy group. In addition, he serves as President of the Argentine North
Regional Sugar Center, Vice President of the Argentine Pulp and Paper Association, and
Deputy Secretary of the Food Industries Association. Mr. Nicholson is Former President of
the National Industrial Movement and Former Vice President of the Argentine Corn Starch
and Syrups Chamber.

AUSTRALIA

Mark Burrows
Former Chairman
Lazard Australia

Mark Burrows is one of Australia’s most experienced investment bankers. He began his
career with Baring Brothers in London, and from the mid-1980s to 1999 was Executive
Chairman of Baring Brothers Burrows in Sydney. He then relocated to London as Deputy
Chairman and Managing Director of ING Barings. In 2004 he joined Lazard as a managing
partner in London, before returning as the inaugural Chairman of Lazard in Australia. Mr
Burrows has been a non-executive director of a number of major Australian, British and New
Zealand public companies. In the early 1990s he led the development of Australia’s national
uniform corporate law and financial market regulation, which led to the creation of the
Australian Securities and Investments Commission.

John W. H. Denton
Partner and Chief Executive Officer
Corrs Chambers Westgarth

A former diplomat, John W. H. Denton is Partner and Chief Executive Officer of Corrs
Chambers Westgarth, one of Australia’s leading law firms. He also leads the firm’s trade
and labour law practice. As a diplomat, he gained extensive international negotiating
experience in East Europe, South Asia, the Middle East and the United Nations. His duties
included economic and political analysis, trade and treaty negotiations in Moscow, work on
aid policy, trade promotion and policy and protection in South Asia and evacuation of
Australian hostages, personnel and property in Baghdad during the Gulf crisis. He is a Board
Member of the Business Council of Australia and the Commonwealth Business Council.

BRAZIL

Jorge Gerdau Johannpeter
Chairman of the Board of Directors
Gerdau Group

Jorge Gerdau Johannpeter has worked for the Gerdau Group since 1954. He and his brothers,
Germano, Klaus and Frederico, started their careers as apprentices. Jorge Johannpeter
became an Executive Officer in 1971 and a member of the Board of Directors in 1973. In
1983, he became Chairman of the Board of Directors and President of the Company. In 2002,
after the implementation of the new corporate governance structure, he also became the
President of the Gerdau Executive Committee. He holds a degree in Law from the Federal
University of Rio Grande do Sul.

Marcelo Bahia Odebrecht
President
Odebrecht Group

Marcelo Bahia Odebrecht was appointed President of the Odebrecht Group in late 2008,
having worked within the organization since 1992. With annual revenues of $31.4 billion
(U.S.), the Odebrecht Group has operations across Latin America, Africa, Portugal and the
United States, and recently entered the Middle East. The group is active in engineering and
construction, petrochemicals, infrastructure, bio-energy, oil and gas, environmental
engineering and real estate.

CANADA

The Honourable Perrin Beatty, P.C.
President and Chief Executive Officer
Canadian Chamber of Commerce

The Honourable Perrin Beatty is President and Chief Executive Officer of the 170,000-
member Canadian Chamber of Commerce. In that capacity, he is the principal spokesperson
advocating the policy positions of the Chamber’s members to the federal government,
international organizations, the media and the general public. Previously, he was President
and Chief Executive Officer of Canadian Manufacturers & Exporters (CME). Mr. Beatty
served 21 years in the House of Commons and held seven Cabinet portfolios, including
National Revenue, Solicitor General, National Defence, Health and Welfare, and
Communications. From 1995 to 1999 he was President and Chief Executive Officer of the
Canadian Broadcasting Corporation.

Pierre Beaudoin
President and Chief Executive Officer
Bombardier Inc.

Pierre Beaudoin is President and Chief Executive Officer of Bombardier Inc., the world’s
largest supplier of rail equipment, systems and services, and the third-largest manufacturer of
civil aircraft. He joined Bombardier’s Marine Products Division in 1985, rising to become
President and Chief Operating Officer of Bombardier’s Recreational Products Group in 1996.
In 2001, he was named President and Chief Operating Officer of Bombardier Aerospace.
Three years later he assumed the additional role of Executive Vice President of Bombardier
Inc. and became a member of the Corporation’s Board of Directors. He was named President
and Chief Executive Officer of Bombardier Inc. in June 2008.

William A. Downe
President and Chief Executive Officer
BMO Financial Group

William Downe is President and Chief Executive Officer of BMO Financial Group, a North
American bank based in Canada that serves more than 10 million personal, commercial,
corporate and institutional customers. He joined Bank of Montreal in 1983 and has held a
variety of senior management positions in Canada and the U.S. He is the only Canadian
member of the Beijing Mayor’s International Business Leaders Advisory Council, and he is a
member of the International Advisory Council of Guanghua School of Management at
Peking University. He is a director of Catalyst, and a member of Catalyst’s Canadian Board
of Advisors. Mr. Downe is also a member of the Economic Club of Chicago and Past
President of the Federal Reserve Board’s Federal Advisory.

Richard L. George
President and Chief Executive Officer
Suncor Energy Inc.

Rick George was appointed President and Chief Executive Officer of Suncor Energy in 1991.
He was named Canada’s "Outstanding CEO of the Year" in 1999 and was appointed an
Officer of the Order of Canada in 2007 for his leadership in the development of Canada's
natural resources sector, for his efforts to provide economic opportunities for Aboriginal
communities and for his commitment to sustainable development. In 2008, he was inducted
into the Canadian Petroleum Hall of Fame. Mr. George served as Chairman of the Canadian
Council of Chief Executives from 2003 to 2007 and remains on its Board of Directors. Prior
to assuming his current position, he spent 10 years with Sun Company both in the United
States and the United Kingdom.

The Honourable John Manley, P.C., O.C.
President and Chief Executive Officer
Canadian Council of Chief Executives

The Honourable John Manley was appointed President and Chief Executive Officer of the
Canadian Council of Chief Executives (CCCE) effective January 1, 2010. Mr. Manley is a
former Deputy Prime Minister of Canada. From 1993 to 2003 he was a Minister in the
governments of Jean Chrétien, serving in the portfolios of Industry, Foreign Affairs and
Finance. From 2004 to 2009 he served as Counsel to McCarthy Tétrault LLP, a leading
Canadian law firm. In 2005, he co-chaired the Independent Task Force on the Future of
North America for the Council on Foreign Relations, a non-partisan think tank based in New
York City. In 2007, Prime Minister Stephen Harper named Mr. Manley to chair an
Independent Panel on Canada’s Future Role in Afghanistan. He serves on the boards of
several publicly traded companies and is active in the not-for-profit sector.

Gordon M. Nixon
President and Chief Executive Officer
RBC

Gordon Nixon is President and Chief Executive Officer of RBC, the brand name for Royal
Bank of Canada and its subsidiaries. He is also a Director of Royal Bank of Canada and
Chairman of RBC’s Group Executive. He began his career in 1979 at Dominion Securities in
Toronto. After Dominion Securities was acquired by Royal Bank of Canada in 1987, he was
named Managing Director of Investment Banking. In 1995, he was appointed head of Global
Investment Banking and in 1999 became Chief Executive Officer of RBC Capital Markets
and a member of Royal Bank’s Executive Committee. He was appointed President of Royal
Bank of Canada on April 1, 2001 and Chief Executive Officer on August 1, 2001. He is a
Director and Past Chair of the Canadian Council of Chief Executives.

Hartley T. Richardson
President and Chief Executive Officer
James Richardson & Sons, Limited

Hartley T. Richardson is the seventh family President of James Richardson & Sons, Limited,
a private family-owned corporation, founded in 1857 and headquartered in Winnipeg,
Canada. The company has interests in agriculture and food processing, financial services,
real estate and energy. Mr. Richardson also serves as a Director of GMP Capital Limited,
Canadian Pacific Railway, and CombinatoRx Limited. He was elected Chair of the
Canadian Council of Chief Executives in January 2010, and is Past Chair of the Business
Council of Manitoba. Mr. Richardson is actively involved in a number of charitable
endeavours and community organizations. He was appointed to the Order of Canada in 2007
and to the Order of Manitoba in 2008.

CHINA

Huang Tianwen
President and Deputy Secretary of the Party Committee
Sinosteel Corporation

Huang Tianwen is President of Sinosteel Corporation, China’s second-largest importer of
iron ore. The state-owned company was founded in 1993 as China Iron and Steel Trade and
Industry Group Corporation and changed its name to Sinosteel Corporation in August 2004.
Sinosteel has iron ore and chrome ore resource bases in Australia and South Africa. It
operates in Australia, South Africa, India, Singapore, Brazil, Germany, Gabon, Cambodia,
Indonesia, Vietnam, Turkey, Hong Kong, and Macao.

Yu Ping
Vice Chairman
China Council for the Promotion of International Trade

Yu Ping began his career at China’s Ministry of Foreign Trade in 1976 and has worked at the
China Council for the Promotion of International Trade (CCPIT) since 1977. He was
appointed Vice Chairman of the CCPIT in 2003. He earned a Master of Business
Administration degree from Fordham University and completed advanced studies in
international trade at the Graduate School of the Chinese Academy of Social Sciences.
Founded in 1952, the CCPIT is an agency of the Chinese government and is responsible for
promoting China’s economic and commercial interests by developing business cooperation
agreements and exchanges with foreign countries. It also goes by the name of the China
Chamber of International Commerce (CCOIC).

FRANCE

Laurence Parisot
President
Mouvement des Entreprises de France (MEDEF)

Laurence Parisot has been President of the Mouvement des Entreprises de France (MEDEF),
the largest association of employers in France, since 2005. She studied Law at Université
Nancy-II and then entered the Institut d'Études Politiques de Paris. In 1986, she became a
director of the Louis Harris Institute polling firm. In 1990, she purchased the Paris-based
Institut français d'opinion publique (IFOP), an international marketing firm, and has been its
President ever since. She has been a member of the Board of Directors of Banque BNP
Paribas since 1990. She is a recipient of France’s Ordre national du Mérite.

Jean-Pascal Tricoire
President and Chief Executive Officer
Schneider Electric

Jean-Pascal Tricoire was named President and Chief Executive Officer of Schneider Electric, a
world leader in energy management solutions, in 2006. He joined the company in 1988 and held
operating positions in Italy, China and South Africa. From 1999 to 2001, he served in corporate
functions as head of Schneider Electric’s Global Strategic Accounts and of the Schneider 2000+
program. He was then promoted to Executive Vice-President of the International Division,
before becoming Chief Operating Officer in 2004.

GERMANY

Jürgen Hambrecht
Chairman of the Board of Executive Directors
BASF SE

Jürgen Hambrecht obtained his doctorate in chemistry in 1975 from the University of
Tübingen, Germany. He is Chairman of the Board of Executive Directors of BASF - The
Chemical Company, and has served the company for more than 30 years in various
responsibilities around the world. He is also a member of the supervisory boards of Daimler
AG and Lufthansa AG, as well as Vice President of the German Chemical Industry
Association (VCI) and Chairman of the Asia Pacific Committee of German Business (APA).

Hans-Peter Keitel
President
Federation of German Industries

Hans-Peter Keitel is President of the Federation of German Industries (BDI) and a member
of the Presidential Board of BUSINESSEUROPE. An engineer, he previously managed
large-scale hydro and tunneling projects in Germany and abroad, including long-term
assignments in Argentina and Guatemala, for Lahmeyer International, Consulting Engineers.
From 1992 until 2007 he was Chief Executive Officer of HOCHTIEF AG, one of the world’s
leading construction companies, and a member of the Executive Board of parent company
RWE AG. From 2005 to 2008 he was President of the German Construction Industry
Federation and Vice-President of the Federation of German Industries. Dr. Keitel is currently
President of the Board of Trustees of the German Institute for International and Security
Affairs and a member of the Board of the German Academy of Science and Engineering.

INDIA

Hari Bhartia
Co-Chairman and Managing Director
Jubilant Organosys Ltd.
and President
Confederation of Indian Industry

Hari Bhartia is the Co-Chairman and Managing Director of Jubilant Organosys, an integrated
pharmaceutical and life sciences company, and co-founder of the Jubilant Group, which has
interests in life sciences, specialty chemicals, oil and gas, food and retail, and consulting
services. He is President of the Confederation of Indian Industry, Chairman of the Society
and Board of Governors of the Indian Institute of Management, and a Director of the Export
Credit Guarantee Corporation of India Ltd. A chemical engineer, he received the
Distinguished Alumni Award from the Indian Institute of Technology in 2000.

Yogendra Kumar Modi
Chairman and Chief Executive Officer
Great Eastern Energy Corporation Ltd.
and Former President
Federation of Indian Chambers of Commerce and Industry (FICCI)

Yogendra Kumar Modi is Chairman and Chief Executive Officer of Great Eastern Energy
Corporation Ltd. and Former President of the Federation of Indian Chambers of Commerce
and Industry. An engineer and prominent industry spokesman, he has collaborated with
world leaders in technology and contributed to the economic development of India for more
than four decades. During his career he has conceived, implemented and operated several
large projects in the areas of industrial chemicals, cement, textiles, electronics and
automotive components. His current area of focus is coal-bed methane exploration.

INDONESIA

John A. Prasetio
Chairman
CBA Asia
and Vice Chairman
Indonesia Chamber of Commerce and Industry

John A. Prasetio is the Chairman of CBA Asia, an investment and business advisory firm,
and a Board member of PT Global Mediacom Tbk. and PT BankPermata Tbk. He is also
Vice Chairman of the Indonesian Chamber of Commerce and Industry, and Chairman of its
International Economic Cooperation Department. In addition, he serves as a member of the
President’s National Economic Committee, the Investment Committee of the Investment
Coordinating Board, the National Committee on Good Governance and the Expert Panel of
the Association of Publicly Listed Companies. His international exposure includes
membership in the APEC Business Advisory Council, the East Asia Business Council, the
Global Practice Council of Ernst & Young (2002-2004), and the Global Executive Board of
Andersen Worldwide, New York (1999-2002). From 1997 to 2002 he was Asia Pacific and
Asean CEO of Andersen Worldwide.

ITALY

Emma Marcegaglia
President
Confindustria

Emma Marcegaglia was elected President of Confindustria, Italy’s leading organization of
manufacturing and service companies, in 2008. Previously, she served as President of both
the Association of Confindustria Young Entrepreneurs and the European Confederation of
Young Entrepreneurs. She is Managing Director of the steel manufacturing company
Marcegaglia S.p.A. and of several SMEs in the alternative energy sector. She is an
independent Director of both Gabetti Property Solutions S.p.A. and Braco S.p.A. She serves
as a Member of the European Advisory Council for Air Products and Chemicals, Inc. Mrs.
Marcegaglia is a graduate of Università Luigi Bocconi in Milan. She also holds a Master of
Business Administration degree from New York University’s Stern School of Business.

Paolo Scaroni
Chief Executive Officer
Eni S.p.A.

Paolo Scaroni is Chief Executive Officer of Eni S.p.A., an integrated energy company active
in 77 countries. He is also a Director of Assicurazioni Generali S.p.A., LSEG plc and Veolia
Environnement S.A. After receiving a degree in Economics at Milan’s Università Luigi
Bocconi in 1969, he worked for three years at Chevron before obtaining a Master of Business
Administration degree from Columbia University. In 1973 he joined the Saint Gobain Group,
where he held a series of managerial positions in Italy and abroad. From 1985 to 1996 he was
Deputy Chairman and Chief Executive Officer of Techint Group. In 1996 he moved to the
United Kingdom and was Chief Executive Officer of Pilkington Group Limited until 2002.
From 2002 to 2005 he was Chief Executive Officer and Chief Operating Officer of Enel
S.p.A. From 2005 to 2006 he was Chairman of Alliance Unichem plc. In 2007 he was
decorated as an Officer of the Légion d'honneur.

JAPAN

Hiromasa Yonekura
Chairman
Nippon Keidanren
and Chairman
Sumitomo Chemical Co., Ltd.

Hiromasa Yonekura joined Sumitomo Chemical Co., Ltd., in 1960, became President in
2000, and has served as Chairman since 2009. In May 2010, Mr. Yonekura was appointed
Chairman of Nippon Keidanren (Japan Business Federation). He is also Chairman of the
Japan-U.S. Business Council and a member of the EU-Japan Business Round Table. He
earned his Master of Arts degree from Duke University in 1964 and his PhD in Economics
from Duke in 1965.

Masayuki Oku
Chairman
Japanese Bankers Association
and President and Chief Executive Officer
Sumitomo Mitsui Banking Corporation

Masayuki Oku was appointed President and Chief Executive Officer of Sumitomo Mitsui
Banking Corporation and Chairman of Sumitomo Mitsui Financial Group Inc. In addition, he
serves as Chairman of the Japanese Bankers Association. Among other roles, he is an
Executive Director of Nikko Cordial Securities Inc., a Standing Auditor of Nankai Electric
Railway Co., Ltd., a Director of Panasonic Corporation, and a Director of Sumitomo Bank
Corporation. Mr. Oku joined The Sumitomo Bank, Limited, in 1968 and became a member
of the Board of Directors in 1994. In 2001 he was named Senior Managing Director of the
newly merged Sumitomo Mitsui Banking Corporation (SMBC), becoming Deputy President
in 2003. In 2005 he was appointed President and Chief Executive Officer of SMBC and
Chairman of Sumitomo Mitsui Financial Group Inc.

KOREA

Byung-Chul Jung
Vice Chairman and Chief Executive Officer
Federation of Korean Industries

Byung-Chul Jung was appointed Vice Chairman and Chief Executive Officer of the
Federation of Korean Industries in March 2008. He has extensive experience in international
finance and overseas investment on behalf of a variety of industries including information
technology, electronics, semiconductors and chemicals. During his 40-year career with the
LG Group, one of Korea’s largest companies, he served in a variety of executive-level posts,
most recently as Executive Advisor of LG Consulting and Solutions.

Dong-Kyu Shin
Chairman
Korea Federation of Banks

A recipient of Korea’s Order of Service Merit for his contributions to economic development,
Dong-Kyu Shin was appointed Chairman of the Korea Federation of Banks in 2008. He has
served in a variety of public- and private-sector roles, including: Senior Advisor, Yulchon
Attorneys at Law (2006-2008); Senior Consultant, UBS Securities Pte. Ltd. (2006-2008);
Chairman and President, Export-Import Bank of Korea (2003-2006); and Deputy Minister,
Planning and Management, with the Ministry of Finance and Economy (2002-2003).

MEXICO

Claudio X. González
Chairman of the Board and Chief Executive Officer
Kimberly-Clark de México, S.A. de C.V.

Claudio X. González is a graduate of Stanford University. He started his career at Kimberly-
Clark in 1956 and joined Kimberly-Clark de México, S.A., in 1957. He was appointed Vice
President of Operations of Kimberly-Clark de México, S.A., in 1962 and Executive Vice
President and Managing Director in 1966. He assumed his present position in 1973. Mr.
González is also a Director of Kellogg Company, The Mexico Fund, Inc., Planet Hollywood
International, Inc., Banco Nacional de México, Grupo Carso, Grupo Industrial ALFA, Grupo
Modelo, Grupo Televisa and Telefonos de México.

RUSSIA

Andrey L. Kostin
President and Chairman of the Management Board
VTB Bank

Andrey Kostin is President and Chairman of the Management Board of VTB Bank, as well
as a Member of the VTB Bank Supervisory Council. He is also a Director of OJSC NK
Rosneft, OJSC Russian Railways, OJSC Sovcomflot, and OJSC United Aircraft Corporation.
Mr. Kostin joined VTB as Chairman in 2002. From 1979 to 1992 he served in various
positions in the Ministry of Foreign Affairs. From 1993 to 1995 he was Deputy Head of the
Foreign Investment Department at Imperial Bank. From 1995 to 1996 he was First Deputy
Chairman of the National Reserve Bank. In 1996, he was appointed Chairman of
Vnesheconombank, the state-owned development bank. In 1999 he was awarded the Order of
Merit for his outstanding contribution to the development of the banking system of the
Russian Federation. In 2006, Mr. Kostin was awarded the Order “For Service to the
Fatherland, Level IV”.

Alexey Mordashov
Chairman and Chief Executive Officer
Severstal

Alexey Mordashov is Chairman and Chief Executive Officer of Severstal, one of the world’s
leading vertically integrated steel and mining companies with key assets in Russia, the
United States and Europe. He started his career with Severstal in 1988 as a senior economist,
becoming Chief Financial Officer in 1992. In 1996, he was appointed Chief Executive
Officer. In 2002, Mr. Mordashov was elected Chairman of Severstal’s Board of Directors
and Chief Executive Officer of Severstal Group. Since December 2006 he has been Chief
Executive Officer of OAO “Severstal”. He is a graduate of the Leningrad Institute of
Engineering and Economics and holds a Master of Business Administration degree from the
Newcastle Business School at the University of Northumbria.

SAUDI ARABIA

Saud Al-Daweesh
Chief Executive Officer
Saudi Telecom Company

Saud Al-Daweesh is Chief Executive Officer of Saudi Telecom Company (STC), the largest
integrated telecommunications operator in the Gulf and the Middle East region. Prior to his
appointment, he was the President of Al-Jawal, the Mobile Business Unit of STC. Mr. Al-
Daweesh earned a Bachelor’s Degree in Engineering at the University of Southern California.
He is concurrently the Chairman of the Board of Commissioners of Natrindo Telepon Seluler
(Mobile) in Indonesia. He also a Director of Maxis Communications (Malaysia), SAMENA
Telecommunications Council, and TADAWUL, Saudi Arabia’s Stock Exchange.

Abdulaziz Al-Jarbou
Chairman of the Board of Directors
Industrialization and Energy Services Company

Abdulaziz Al-Jarbou was appointed Chairman of the Board of Directors of the
Industrialization and Energy Services Company in 2003, and also serves as a Director of
Saudi Arabian Mining Company (Ma’aden). By royal decree, he has been a member of the
Advisory Commission of the Supreme Economic Council since 1999, and has been a
Director of Riyad Bank since 1997. Previous positions include serving as a Director of Saudi
Aramco (1989-1995), Managing Director and CEO of Saudi Amiantit Group (1988-1996),
Chairman of the Board of Directors of Al-Bitar Company in Jubail (1985-1987), Chairman
of the Board of Directors at Sharq Company (2001-2007), Chairman of the Board of
Directors of Chemia Company (1989-2001). He holds a Doctorate in Chemical Engineering,
Oil Refining from Colorado School of Mines.

SOUTH AFRICA

Sizwe Nxasana
Chief Executive Officer
FirstRand Bank Limited

Sizwe Nxasana was appointed Chief Executive Officer of FirstRand Bank Limited effective
December 31, 2009. FirstRand is an integrated financial services group that provides a
comprehensive range of products and services to the South African market and niche
products in certain international markets. Mr. Nxasana started his career at Unilever. In 1989
he established Sizwe & Co., the first black-owned audit practice in KwaZulu-Natal. In 1996
he became the founding partner of Nkonki SizweNtsaluba, the first black-owned national
firm of accountants, and was national managing partner until 1998 when he joined Telkom
SA as Chief Executive Officer. He held this position until August 2005. He was a non-
executive director of NBS Boland Bank from 1995 to 1998, a non-executive director of the
Development Bank of Southern Africa from 1995 to 1998, and Chairman of Msele-Hoskens
Insurance Group from 1994 to 1996. He joined the board of FirstRand Bank Holdings in
2003.

SPAIN

Cesar Alierta
Executive Chairman and Chief Executive Officer
Telefónica

Cesar Alierta has been Executive Chairman and Chief Executive Officer of Telefónica since
July 2000, and is a member of the Boards of Directors of China Unicom and Telecom Italia.
Between 1970 and 1985, he was General Manager of the Capital Markets division at Banco
Urquijo in Madrid. Subsequently, he was Chairman and founder of Beta Capital. Between
1996 and 2000, he held the post of Chairman of Tabacalera, S.A., and subsequently Altadis
following the company's merger with the French group Seita. He joined the Board of
Directors of Telefónica in 1997. In September 2005, Mr. Alierta was honoured as “The
Global Spanish Entrepreneur” by the Spanish/U.S. Chamber of Commerce. This prize was
awarded in recognition of the Telefónica Group's success in being named to the Dow Jones
Global Titans 50 index, a list of the largest and best-known blue-chip companies traded on
the New York Stock Exchange.

Francisco González
Chairman and Chief Executive Officer
Banco Bilbao Vizcaya Argentaria S.A.

Francisco González is Chairman and Chief Executive Officer of BBVA, a multinational
Spanish banking group formed in 1999 from a merger of Banco Bilbao Vizcaya and
Argentaria. From 1996 to 1999 he was Chairman of Argentaria, when he led the integration,
transformation and privatisation of a diverse group of state-owned banks. Before joining
Argentaria he founded FG Inversiones Bursátiles, which became the first independent
securities firm in Spain. Among other international roles, he is Vice-Chairman of The
Institute of International Finance, Former Chairman of the European Financial Services
Round Table, a Member of the Global Advisory Council of the Conference Board and
Member of the International Advisory Committee of the Federal Reserve Bank of New York.

TURKEY

Haluk Dinçer
President, Retail Group
Sabanci Holding

Haluk Dinçer earned a Bachelor of Science degree in Mechanical Engineering in 1985 and a
Master of Business Administration degree in 1988, both from the University of Michigan. He
began his career in the United States as a Project Engineer at the General Motors Technical
Center in 1985. Over the next 10 years he worked in various sectors within and outside
Turkey. In 1995 he joined Sabanci Holding, Turkey’s leading industrial and financial
conglomerate. He was appointed Vice President of Sabanci Holding’s Food and Retail Group
in 2001, and Food Group President in 2002. Since 2004 he has been President of the Retail
Group of Sabinci Holding as well as Chairman of the Board of the Group’s retail companies
CarrefourSA, DiaSA and TeknoSA. He is the Chairman of the Turkish-American Business
Council, and also serves on the Board of the Turkish Industrialists and Businessmen’s
Association, the American Turkish Council in Washington, D.C., and the American Turkish
Society in New York City.

Ferit Şahenk
Chairman
Dogus Holding

Ferit Şahenk is Chairman of Dogus Holding, the parent company of the Dogus Group of
Companies, which has operations in financial services, automotive distribution, construction,
tourism and leisure, media, real estate and energy. He is also Chairman of the Board of
Garanti Bank. In 1991 Mr. Şahenk founded Garanti Securities, which in three years grew to
become one of the largest brokerage houses in Turkey. In 1994 he restructured Garanti
Securities to create an investment bank. Mr. Şahenk received his Bachelors Degree in
Marketing and Human Resources from Boston College in 1987. He is a member of the
Advisory Committee of Ambrosetti Forum, the Advisory Board of MIT Sloan School, and
the World Economic Forum Young Global Leaders Program. In 2004 he was named
“Businessman of the Year” by the Ekonomist magazine in Turkey. Mr. Şahenk is Chairman
of the Turkish U.S. Business Council and a Member of the Board of Turkey’s Foreign
Economic Relations Board.

UNITED KINGDOM

Stephen K. Green
Group Chairman
HSBC Holdings plc

Stephen Green joined The Hongkong and Shanghai Banking Corporation Limited in 1982,
became Group Treasurer of HSBC Holdings plc in 1992 and was appointed to the Board of
HSBC Holdings plc in 1998 as an Executive Director. He became Group Chief Executive in
2003 and Group Chairman in 2006. In addition, he is Chairman of the British Bankers’
Association, Deputy President of the Confederation of British Industry (CBI), a trustee of
The British Museum, and an honorary trustee of Peking University. He is also a non-
executive director of BASF SE.

Andrew Witty
Chief Executive Officer
GlaxoSmithKline

Andrew Witty assumed the position of Chief Executive Officer of GlaxoSmithKline (GSK)
on 21 May 2008. He is a member of the Board and Corporate Executive Team and
previously held the role of President, Pharmaceuticals Europe. Mr. Witty joined Glaxo in
1985. In 1993, he was appointed Managing Director of Glaxo South Africa and later Area
Director for GlaxoWellcome, South and East Africa. Subsequently he moved to North
Carolina as Vice President and General Manager, Marketing for GlaxoWellcome Inc., the
group’s U.S. subsidiary. He then moved to Singapore and led the Group’s operations in Asia
as Senior Vice President, Asia Pacific, prior to his appointment to the Corporate Executive
Team as President of GSK Europe in 2003.

UNITED STATES OF AMERICA

Stephanie A. Burns
Chairman, President and Chief Executive Officer
Dow Corning Corporation

Stephanie Burns has been a member of Dow Corning’s Board of Directors since 2001, was
elected President in 2003 and Chief Executive Officer in 2004. She was elected Chairman in
2006. She joined Dow Corning in 1983 as a researcher, quickly moving into product
development. In 1994 she became the company’s first Director of Women’s Health. She
relocated to Brussels in 1997, initially as Director of Science and Technology for Europe and
then subsequently as the Director for two of Dow Corning’s industries, electronics and life
sciences. In December 2000, she returned to the United States to become Executive Vice
President, responsible for global operations. Dr. Burns is a member of the board of the
American Chemistry Council and sits on the Executive Committee of the American Section
of the Society of Chemical Industry. She serves on the Board of Directors for
GlaxoSmithKline plc.

