

INFORMAL MEETING OF EU DEFENCE MINISTERS

WHO IS WHO

MARCH 4-5 • 2020

HEADS OF DELEGATION

AUSTRIA

Klaudia Tanner
Federal Minister
of Defence

BELGIUM

Philippe Goffin
Minister of Foreign
Affairs and of
Defence

BULGARIA

Atanas Zapryanov
Deputy Minister
of Defence

CROATIA

Damir Krstičević
Minister of Defence

CYPRUS

Savvas Angelidis
Minister of Defence

CZECHIA

Radomir Jahoda
Deputy Minister for
Defence Policy and
Strategy

DENMARK

Trine Bramsen
Minister of Defence

ESTONIA

Jüri Luik
Minister of Defence

FINLAND

Antti Kaikkonen
Minister of Defence

HEADS OF DELEGATION

FRANCE
Florence Parly
**Minister for the
Armed Forces**

GERMANY
**Annegret Kramp-
Karrenbauer**
Minister of Defence

GREECE
**Nikolaos
Panagiotopoulos**
**Minister of National
Defence**

HUNGARY
Tibor Benkő
Minister of Defence

IRELAND
Ciaran Murphy
**Defence Policy
Director**

ITALY
Lorenzo Guerini
Minister of Defence

LATVIA
Artis Pabriks
Minister of Defence

LITHUANIA
Raimundas Karoblis
**Minister of National
Defence**

LUXEMBOURG
Henri Kox
**Minister Delegate
of Defence**

HEADS OF DELEGATION

MALTA

Carmen Buttigieg
Director of Ministry
for Home Affairs
National Security
and Law Enforcement

NETHERLANDS

Ank Bijleveld-
Schouten
Minister of Defence

POLAND

Paweł Woźny
Deputy Minister
Under- Secretary
of State

PORTUGAL

João Cravinho
Minister of Defence

ROMANIA

Nicolae-Ionel Ciucă
Minister of National
Defence

SLOVAKIA

Tomáš Kozák
Director of EU Common
Foreign and Security
Policy Department

SLOVENIA

Karl Viktor Erjavec
Minister of Defence

SPAIN

Margarita Robles
Fernandez
Minister of Defence

SWEDEN

Johan Lagerlöf
Defence Policy
Director

HEADS OF DELEGATION

EEAS-EUMC
Claudio Graziano
Chairman of the
European Union
Military Committee

EUROPEAN DEFENCE
AGENCY
Olli Ruutu
Acting Chief Executive

EEAS - SECDEFPOL 1
Arnout Molenaar
Head of Division

EEAS EUMS
Esa Pulkkinen
Director General
of the EUMS

EUROPEAN
COMMISSION
Josep Borrell Fontelles
High Representative

COUNCIL OF THE
EUROPEAN UNION
Leonardo Schiavo
Director General

NATO
Jens Stoltenberg
Secretary General

EEAS
Sofie From-
Emmesberger
Chair of the Political
and Security Committee

EUROPEAN COMMISSION
Thierry Breton
Commissioner

HEADS OF DELEGATION

UN

Lieutenant General

Dennis Gyllensporre

**Force Commander of the
United Nations**

**Multidimensional
Integrated Stabilization
Mission in Mali
(MINUSMA)**