

2014

Anari WorldView 2014

Europe WorldView
Berlin, London, Brussels, Frankfurt

Europe WorldView October 22nd – 30th

1

ANARI EUROPE WORLDVIEW 2014
BERLIN MEETINGS

October 23, 2014

9:00 AM E.ON, Senior Representative Berlin Peter Hohaus

11:00 AM US Embassy Berlin, Minister-Counselor Economics James Boughner

12:45 PM Infratest Poll Takers, Managing Director Richard Hilmer

2:30 PM DIW Berlin, Head of Forecasting and Economic Policy Dr. Ferdinand Fichtner

4:00 PM Alternative for Germany (AfD), National Director Georg Pazderski

October 24, 2014

8:00 AM CyberWarfare & CyberSecurity, Dr. Sandro Gaycken

10:30 AM CDU Bundesgeschäftsstelle, Mr. Bertil Wegner

12:30 PM Bertelsmann Foundation Transatlantic Relations, Dr.Ulrich Schoof and Jasmine Ruhnke

3:00 PM European Council on Foreign Relations, Dr.Felix Mengel, Dr. Angela Stanzel

LONDON SCHEDULE
October 27, 2014
10:00 AM Kurdistan UK Representative, Ms. Nawal Karim Director of Trade and Investment Relations
12:15 PM Office of the Mayor of London, Gerard Lyons, Chief Economic Advisor to Mayor
2:00 PM Bank of England, Mr. Hywel Dawes, Head of Prudential Policy Directorate
4:00 PM Royal United Services Institute, Dr. Malcolm Chalmers
7:30 PM Former Senior Advisor to Turkey’s Prime Minister, Ahmed Iplicky

October 28, 2014
7:00 AM Gazprom HQ Moscow Conference Call, Andrey Baranov
8:00 AM Centre for Energy Resources & Security, Adnan Vatansever, Ph.D. & Carola Gegenbauer
10:00 AM European Bank for Reconstruction and Development,

Mr. Cagathy Bircan, Ms. Meltem Ankara, Ms. Oksana Antonenko
12:00 PM David R.D.S. Campbell (CBE), Former Ulster Unionist Party Chairman
2:00 PM Chief Economic Advisor to H.M.Treasury, Dave Ramsden
4:00 PM Gavekal Dragonomics Seminar: Charles Gave, Anatole Kaletsky

BRUSSELS SCHEDULE

October 29, 2014

9:00 AM European Capital Markets Institute Annual Conference

European Policy Centre, Daniel Gros, Director, Council of Europe, Dr. Tomas Weiser

12:00 PM German Marshall Fund, Bruno Lete, NATO expert

1:30 PM East West Institute , Ambassador Martin Fleischer

2:30 PM European Commission, Peter Grasmann Head of Unit, Economic Analysis

4:00 PM European Migration Institute, Maria Vincenza Desiderio, Milica Petrovic

6:30 PM EU Commission, Bertoldi Moreno Head of G20 & IMF Affairs

FRANKFURT SCHEDULE

October 30, 2014

10:00 AM Deutsche Bundesbank Zentrale, Henner Asche, Deputy Head of Markets and Stefan Steinforth

12:30 PM PRIF HSFK (Peace Research Institute), Ms. Svenja Gertheiss

4:00 PM European Central Bank, Massimo Rostagno, Head of the Monetary Policy Strategy

6:00 PM Frankfurter Allgemeine FAZ, G. Braunberger, Senior Editor

Europe WorldView October 22nd – 30th

2

Summary

Anari WorldView’s Europe 2014 research trip included 30 meetings across 6 days in Berlin,

London, Brussels, and Frankfurt. The delegation explored a wide range of timely topics focusing

on the political and economic conditions and trends prevailing in the EU area.

Europe has had a turbulent half decade of persistent economic

problems, Eurozone political strife, and international challenges

that have tested the resolve of Europe’s leaders. The WorldView

trip participants learned firsthand about Europe’s ongoing

political evolution and the difficulties of regional integration

through meetings with think tanks and governmental

organizations

including the

European

Commission.

Meetings with

Germany’s premier polling organization, Infratest,

revealed the changing momentum of the German

electorate, which was described in more detail in

meetings with German Chancellor Merkel’s CDU Party as

well as the rising, euroskeptic, Alliance fur Deutschland

(AfD) Party. Elsewhre, the delegation also met with

senior British politicians on the separatist movements

sweeping the UK and the Continent, and with noted think

tank experts on the role of immigration in Europe wide

labor and political development.

Europe’s contemporary

politics and economics

were further analyzed through the lens of international and

security developments, including the recent crisis in Ukraine and

the ongoing turmoil in Syria-Iraq-Turkey-Middle East. The

delegation garnered opinions from a wide array of stakeholders

from the US, Germany, Belgium, and the United Kingdom as

well as from think tanks having direct input into Europe-

wide policy formulation. The discussions also included a

provocative and timely session with a noted expert on

industrial and governmental cybersecurity -- an issue sure to become more pressing at every

level of governmental and corporate activity.

Bertelsmann Foundation’s Dr. Ulrich Schoof discusses
prospects for the Trans-Atlantic Trade Agreement (TTIP).”

EU Commission’s Bertoldi Moreno
(2nd from left) in conversation with
Wellington’s Jens Larsen, Acadian’s
Ron Frashure, and Anari’s Barbara

Bennett

DIW’s Dr. Ferdinand Fichtner explains this
famous institute’s latest economic

forecast for Germany

Ron Frashure of Acadian and James Davis of
Ontario Teacher’s Pension Plan with Anari's
Bill Anawaty at the offices of HM Treasury

Europe WorldView October 22nd – 30th

3

Throughout the trip, a core focus was European energy demand

and sourcing, official and private economic forecasts, and

Eurocentric and global macroeconomic conferences. Investors on

the trip spoke directly back to back with representatives from

both Gazprom HQ in Moscow and E.ON in Germany, connecting

Europe’s energy supply and demand.

Along the way, the Delegation

attended two prominent international

conferences – in London on global

economic analysis hosted by GaveKal

Research and in Brussels addressing European capital markets

integration, featuring the Council of Europe Chairman and the

Research Director of Centre for European Reform. Additionally,

meetings with the Bank of England, the German Central Bank, and

the European Central Bank immediately prior to the November

Governors meeting, provided an invaluable and quite timely

perspective on the short, medium, and long term outlook for

Europe’s tumultuous economy.

Overall, this year’s Eurozone meetings presented a comprehensive picture of a Europe
struggling to face a wide variety of challenges simultaneously and attempting a number of
innovative solutions. The Delegation, through direct, informal conversations with our selected
speakers gained the signature first hand WorldView perspective which should prove valuable in
the investors’ asset management endeavors, both long and short term.

William Anawaty

President, Anari

WorldView

James Davis and Bill Anawaty at
Checkpoint Charlie in Berlin

Henner Asche, Deutsche
Bundesbank’s Deputy Head of

Markets, points out the location
of the Bundesbank’s new Head
Office, now under construction

on Frankfurt’s horizon

Massimo Rostagno, Head of
Monetary Strategy explains the ECB's

current perspective

Ron Frashure and Anari's
Barbara Bennett at Checkpoint

Charlie in Berlin

Europe WorldView October 22nd – 30th

4

Berlin Meetings

October 23rd

8:30 AM E.ON, Senior Representative Berlin Peter Hohaus, Legal and Regulatory Affairs
Peter Hohaus started his professional work in private legal practice at the end of 1997. He is a

qualified German lawyer with a special educational focus on private international law and

comparative law.He joined the legal department of E.ON Ruhrgas AG at the beginning of 2001,

advising the company on German, European and International Energy Law. Peter Hohaus joined

Eurogas) in Brussels in December 2007 and took the function as Senior Manager Legal &

Regulatory Affairs until September 2009. There he dealt with the European Energy Legislation

and the revision of the Security of Gas Supply Directive.

11:00 AM US Embassy Berlin, Minister-Counselor Economics James Boughner
James A. Boughner is the Minister-Counselor for Economic Affairs at the German Embassy in Berlin.

12:45 PM Infratest Poll Takers, Managing Director Richard Hilmer
 Richard Hilmer is the Managing Director of Infratest dimap Gesellschaft für Trend- und

Wahlforschung mbH and also Managing Director of TNS Deutschland GmbH. He has worked

for Infratest since 1982 and was vital in the formation of Infratest Berlin and its political polling

activities. Mr.Hilmer graduated with a degree in sociology from the University of Munich and is

widely recongnized as one of the most accomplished political forecasters in Germany.

2:30 PM DIW Berlin, Head of Forecasting and Economic Policy Dr. Ferdinand Fichtner
Since receiving his PhD on the implications of Optimal Currency Area Theory from the

University of Cologne, Dr.Fichtner has worked as a post-doctoral researcher at the ECB as well

as the Institute for Economic Policy. Dr.Fichner currently is Head of the Department Forecasting

and Economic Policy at the German Institute for Economic Research (DIW).

4:00 PM Alternative for Germany (AfD), National Director Georg Pazderski
Georg Pazderski is the new national manager of the Alliance for Deutchland. He was previously

manager of the party in Berlin. Pazderski was a professional soldier and has served both overseas

and recently as head of logistics for the NATO Joint Force Command Lisbon.

October 24th

8:00 AM CyberWarfare & CyberSecurity, Dr. Sandro Gaycken
 Dr. Sandro Gaycken is a technology- and security-researcher, exploring the connection of

technology and politics at the Freie Universität Berlin, Institute of Computer Science, with a main

focus on privacy, Internet freedom, information technology and cybersecurity and its impact on

modern warfare, intelligence and foreign affairs.

He served as a strategist in the first design of a German Foreign and Security Policy on IT-

matters, being the lead-author of the Internet freedom and the cybersecurity/cyberdefence part of the policy,

defining some first proposals for German Cyber Foreign Policy, and co-authoring the first speech given by a

German Minister of Foreign Affairs on Internet matters. Sandro also consults medium and major companies in the

Europe WorldView October 22nd – 30th

5

fields of IT, IT-sec and defense, serves as an advisor in one of the largest security funds, and authored eight major

industry studies on strategic economic research and development in cybersecurity and cyberdefence.

10:00 AM CDU Bundesgeschäftsstelle, Mr. Bertil Wegner
Mr. Bertil Wegner is the Chief of External Relations for the CDU in Berlin.

12:30 PM Bertelsmann Foundation Transatlantic Relations, Dr.Ulrich Schoof and

Jasmine Ruhnke
 Dr. Ulrich Schoof joined Bertelsmann Stiftung in 2006 as manager of the Future of Employment

project. Ulrich has degrees from the University of Osnabrück, Germany; a master's in

Management from the Ecole Supérieure de Commerce in Poitiers, France; Ph.D.; and worked for

the EU Commission (cabinet of EU Commissioner. M. Wulf-Mathies); and in 2004-2006 he served

at the International Labour Organization (ILO) in Geneva, Switzerland.

3:00 PM European Council on Foreign Relations, Dr.Felix Mengel, Dr. Angela Stanzel
 Felix Mengel is the Programme Coordinator for the ECFR Berlin office and joined ECFR in October

2007. He is also a visiting lecturer in political science at HTW Berlin.

He received his MA in International Relations at the Free University, Humboldt University Berlin

& University Potsdam, where he specialized in South Asia. Before joining ECFR, he spent

extended research periods in both India and Pakistan, and undertook a placement at the Asia

research unit of the SWP (German Institute for International and Security Affairs).

Angela joined ECFR’s Paris-based office as a Policy Fellow for the Asia and China Programme.

Before joining ECFR, Angela has worked for the BMW Foundation and the International Affairs

Office of the Koerber Foundation in Berlin. Prior to that, she has worked in Brussels for the

German Marshall Fund of the United States (Asia Programme) as well as in Beijing for the

German Embassy (cultural section) and for several event and marketing firms. Along China’s

history, politics and economics, her research work focuses on East and South Asia’s foreign and security policy.

Europe WorldView October 22nd – 30th

6

London Meetings

October 27th

10:00 AM Kurdistan UK Representative, Ms. Nawal Karim
Ms.Nawal Karim is the head of the Trade and Investment division of the Kurdistan Regional Government’s

delegation in the UK.

12:15 PM Office of the Mayor of London, Gerard Lyons, Chief Economic Advisor
Gerard Lyons was formerly Chief Economist and Group Head of Global Research at Standard

Chartered. He is a recognized expert on the global and UK economy, and during his 13 years at

Standard Chartered held a range of senior roles on the bank's committees. He was previously

Chief Economist and Executive Director at DKB International and Chief UK Economist at Swiss

Bank Corporation.

2:00 PM Bank of England, Mr. Hywel Dawes, Head of Prudential Policy Directorate
Mr. hywel Dawes is the Director of the Bank of England’s regulatory Prudential Policy Directorate. He is a noted

expert on banking regulation.

4:00 PM Royal United Services Institute , Dr. Malcolm Chalmers
Professor Malcolm Chalmers is Research Director and Director (UK Defence Policy) at RUSI. He is

a Special Adviser to the UK Parliament's Joint Committee on the National Security Strategy, and

was a member of the UK Cabinet Office consultative group for the 2010 Strategic Defence and

Security Review, and of the UK Defence Secretary's Advisory Forum for the 2010 Defence Green

Paper. He was Visiting Professor of Defence and Foreign Policy in the Department of War Studies,

Kings College, London, and was an FCO Special Adviser to Foreign Secretaries Jack Straw MP and

Margaret Beckett MP.

6:00 PM Former Senior Advisor to Turkey’s Prime Minister, Ahmed Iplicky
Ahmet Iplikci was Senior Advisor to the Turkish Prime Minister’s Office, Senior Advisor to the

Turkish Investment Support and Promotion Agency in the UK as well as Vice Chairman and Board

Member of the Turkish British Chamber of Commerce and Industry. A former banker and hedge

fund manager, Ahmet also has considerable experience as an entrepreneur and investor in start-

ups as well as small-to-medium sized companies, especially in e-commerce, clean tech and

automotive sectors. Ahmet holds an MSc Industrial Engineering, Middle East Technical University,

Ankara and MBA, Virginia Tech, Pamplin College of Business.

 October 28th

7:00 AM Gazprom HQ Moscow Conference Call, Andrey Baranov
Andrey Baranov is head of Investor relations and financial affairs at Gazprom in Moscow. He previously served as a

Senior Economist for Gazprom.

8:00 AM Centre for Energy Resources & Security, Adnan Vatansever, Ph.D. & Carola Gegenbauer
 Dr. Adnan Vatansever has been appointed as a Senior Lecturer at King’s Russia Institute. Adnan

joins us from the Atlantic Council in Washington, where he is a senior fellow. Prior to joining the

Atlantic Council, Adnan was a senior associate at the Carnegie Endowment for International Peace,

a senior associate in Russian and Caspian energy at IHS Cambridge Energy Research Associates,

and a consultant for the World Bank and the U.S. Department of Energy.

Europe WorldView October 22nd – 30th

7

Carola holds an MA in European Studies from the Center for European Integration Studies (ZEI) at

the University of Bonn, Germany. She is also currently working on her PhD on energy and

European Integration. Her research focuses on the history of energy and the impact of energy

related conflicts and crises on European integration and the development of a common EU energy

policy.

10:00 AM European Bank for Reconstruction and Development,

Mr. Cagathy Bircan, Ms. Oksana Antonenko, Ms. Merkem Ankara
Cagatay Bircan is a Research Economist at the EBRD. Prior to joining the EBRD, Cagatay worked
as a Fixed Income Strategist and Economist at Bank of America Merrill Lynch. Cagatay holds a
PhD in Economics from University of Michigan and his main research interests are foreign direct
investment, international trade and financial development. His current research focuses on
ownership structures at multinational companies, local banking competition, and payment

arrangements in international trade.

Oksana Antonenko is the Senior Political Counsellor at the European Bank for Reconstruction
and Development in London. At EBRD she is responsible for providing political assessment of
Russia, Turkey, Armenia, Slovakia and Hungary. Oksana joined EBRD in 2011 after spending 15
years at the International Institute for Strategic Studies where she was a Senior Fellow
overseeing IISS work in Russia, Central Asia, the Caucasus and the Western CIS. Oksana’s
research focused on domestic political evolutions, security challenges and foreign policy issues
in Eurasia. She published extensively on regional topics including Russia’s relations with the EU

and NATO, arms control issues, protracted conflicts in Eurasia, energy security and regional cooperation in the
Black Sea area.

 Ms. Metlem Ankara is a Senior Banker in the Private Equity Funds division of the EBRD.

12:00 PM David R.D.S. Campbell (CBE)
David Campbell was previously chairman of the Ulster Unionist Party. He is a noted expert on UK internal politics

2:00 PM Chief Economic Advisor to the Treasury, Dave Ramsden
 Mr Dave Ramsden is the Chief Economic Advisor to HM Treasury. Previously Mr.Ramsden was

appointed the Treasury's Chief Macroeconomist and Director of the Macroeconomics and Fiscal

Policy Group. In 2007, Dave became Managing Director for Macroeconomic and Fiscal Policy at

the Treasury and Joint Head of the Government Economic Service, the largest single recruiter of

economists in the UK. In 2008 he was appointed Chief Economic Advisor to the Treasury.

Dave joined the Treasury in 1988 and has worked on a wide range of macroeconomic and

microeconomic policy issues relating to the UK and European economies including fiscal and tax policy and public

finances, the business sector and labour markets.

Europe WorldView October 22nd – 30th

8

4:00 PM Gavekal Dragonomics Seminar, Anatole Kaletsky and Charles Gave
 Anatole Kaletsky is founder and co-chairman of GaveKal Dragonomics, an economic

consulting and asset management group based in Hong Kong and Beijing. He is also a

columnist for Reuters and the International Herald Tribune and Chairman of the Institute for

New Economic Thinking. His recent book, Capitlism 4.0, on the post-crisis transformation of

the global economy, was nominated for the 2011 Samuel Johnson Prize. Before founding

Gavekal, he worked for 30 years as an economic journalist and commentator on the

Financial Times, The Economist, and the London Times.

 Charles has been researching tactical asset allocation for over forty years. In 1986, Charles

stepped away from pure research to move into money management. He co-founded

Cursitor-Eaton Asset Management where he was chief investment officer managing over

US$10bn of institutional money on a global asset allocation mandate. Cursitor was sold in

1995 to Alliance Capital and Charles remained with Alliance Capital until 1999. At this time

he elected to go back to his first love: research on tactical asset allocation. He left Alliance

Capital to create Gavekal where he is the chairman. Charles is married and has four children

and eight grandchildren.

Europe WorldView October 22nd – 30th

9

Brussels Meetings
October 29th

9:30 AM European Capital Markets Institute Annual Conference, European Policy

Centre, Daniel Gros, Director, Council of Europe, Dr. Thomas Weiser
The ECMI Annual Conference is a major event in Brussels that brings together policy-makers, academics and

international experts to discuss challenges for European capital markets integration policies and global financial

reforms.

Thomas Wieser, an Austrian national, was born in the US (Bethesda, Md) in 1954. He has been

appointed as President of the Euro Working Group, which following a decision by Heads of

State or Government in October 2011 was made a full-time and Brussels based job. Prior to his

present appointment, he was Director General for Economic Policy and Financial Markets in

the Ministry of Finance, Vienna, in charge of macro-economic policy, international and EU

affairs, financial market legislation, and export credits and guarantees.

 Daniel Gros is Director of the Brussels-based Center for European Policy Studies. He has worked

for the International Monetary Fund, and served as an economic adviser to the European

Commission, the European Parliament, and the French prime minister and finance minister. He

is the editor of Economie Internationale and International Finance.

12:00 PM German Marshall Fund, Senior Program Officer Mr.Bruno Lete

 Mr.Bruno Lete specializes in trans-atlantic security relations for the German Marshall Fund. He

is one of the lead organizers of The Atlantic Dialogues, the German Marshall Fund’s signature

conference including public and private sector stakeholders in trans-Atlantic diplomacy.

2:00 PM East West Institute Vice President, Ambassador Martin Fleischer

 Fleischer majored in electrical engineering, English and educational science. He has worked

as an engineer in Saudi-Arabia and in South Korea, and as a junior researcher at Hannover

University and on a research-vessel in the North Atlantic. After a two years’ postgraduate at

the Academy of the German Foreign Service, he assumed his first diplomatic posting with the

German Embassy in Beijing in 1987. He subsequently served in Bonn as desk officer for

nuclear non-proliferation, in Abuja as head of the Embassy Office, in Brussels as political

counsellor with the permanent mission of Germany to NATO, in Berlin as head of division for peacekeeping and

conflict prevention, in New York as economic counsellor with the permanent mission of Germany to the UN and,

until summer 2011, again in Beijing as minister-counsellor with the German Embassy. He then returned to Berlin to

assume the newly established position of International Cyber Policy Coordinator at the Federal Foreign Office.

Since August 2014, Fleischer has been seconded to the EastWest Institute as its Vice President for Regional

Security and Director of its Brussels office.

Europe WorldView October 22nd – 30th

10

3:00 PM European Commission, Peter Grasmann Head of Unit, Economic Analysis and

Jonathan Haynes, Economic Analyst
Peter Grasmann studied economics, law and statistics at Munich University and University of

California at Berkeley. He holds a PhD in economics. Previously he worked as lecturer at

Munich University and CALTECH and later in financial services as analyst and consultant. He

joined the European Commission in 1991. He first worked on financial integration and capital

movements, later on economic analysis and forecasting for the EU economy and subsequently

as Head of unit on the economic relationship with candidate and potential

candidate countries. After a year of secondment to the International Civilian Office in Kosovo (UN1244) he

returned to Brussels to lead a team on economic analysis of financial markets and financial stability.

4:00 PM Migration Policy Institute , Maria Vincenza Desiderio
Maria Vincenza Desiderio is a Policy Analyst at MPI Europe. Her work focuses on economic

migration, immigrant integration, foreign credentials recognition, and the linkages between

migration and development. Prior to joining MPI Europe, Ms. Desiderio served for four years

as a Policy Analyst in the International Migration Division of the Organization for Economic

Cooperation and Development (OECD), where she contributed to the OECD flagship

publication International Migration Outlook. She also worked as a Research Officer at the

International Organization for Migration, where she coordinated the research activities of the

Independent Network of Labour Migration and Labour Market Integration Experts (LINET), aimed at supporting the

European Commission’s decisionmaking in the field of migration.

 Milica Petrovic is an Associate Policy Analyst at the Migration Policy Institute Europe. Her

work focuses on immigrant integration policy, and in particular the governance and

mainstreaming of integration policy, as well as education and labor market integration.

Before joining MPI Europe, Ms. Petrovic was a Research Assistant at GHK-ICF International,

where she assisted in the research and organization of the work of the European Migration

Network (EMN). Prior to this, she was a trainee at the European Commission, in the Unit for

Immigration and Integration at the Directorate-General for Home Affairs.

7:00 PM EU Commission, Bertoldi Moreno Head of G20 & IMF Affairs
 Moreno Bertoldi is the head of unit, Directorate-General for Economic and Financial Affairs

and former senior economist at the European Commission in Brussels. Mr. Bertoldi formerly

served as counselor for the Delegation of the EC in Japan and head of the political and

economic section, before he became economic and financial counselor for the Delegation of

the EC in the United States. He was head of the economic and financial section and

coordinator of the economic sections of the Delegation. In 1997, he was a visiting research

fellow at the Institute for International Monetary Affairs in Tokyo, Japan, and at the Economic

Planning Agency in the Economic Research Institute in Tokyo. Mr. Bertoldi started his career at

the EC as an administrator in DG XXII, Directorate General for the Coordination of Structural Policies, and in DG I,

Directorate General for External Relations. He holds degrees in economic analysis and economic policy from École

des Hautes Etudes en Sciences Sociales in Paris, France, and in economics and social sciences from the "Luigi

Bocconi" University in Milan, Italy.

Europe WorldView October 22nd – 30th

11

Frankfurt meetings
October 30th

10:00 AM Deutsche Bundesbank Zentrale,

Henner Asche, Deputy Head of Markets and Stefan Steinforth
Henner Asche (born 1957) is Deputy Head of Markets Department at the Deutsche
Bundesbank and responsible for monetary policy instruments and procedures and the
implementation of monetary policy in the Euro Area. He has served in his current position
since August 2012. Since May 2008 he has been Head of Market Analyses, Portfolio Division in
the Markets Department and responsible for financial market monitoring and the
management of the Bundesbank's investment and monetary policy portfolios, and foreign
reserves. He has over 25 years professional experience in the central banking sector. Henner

Asche joined the Bundesbank (Central Office in Frankfurt am Main) in 1986 and took on responsibility for liquidity
management, monetary policy instruments and monetary policy implementation (in the Economics Department).
He was involved in the establishment of the monetary policy framework of the Eurosystem, and worked as an
expert with several central banks in Eastern Europe and Asia.

12:30 PM PRIF HSFK (Peace Research Institute), Svenja Gertheiss
 Svenja Gertheiss is a research fellow at the Peace Research Institute Frankfurt (PRIF/HSFK). She

was a visiting researcher at the WZB research unit Global Governance from mid-May to June

2013. During her residency, she worked on her dissertation on "Diasporic Activism in the Israeli-

Palestinian Conflict".

4:00 PM European Central Bank Massimo Rostagno, Head of the Monetary Policy

Strategy
Massimo Rostagno is the Head of the Monetary Policy Strategy Division of the ECB’s Directorate

General Economics. Before joining the European Central Bank in 1998, he was a research

economist at the Banca d’Italia and later desk Economist In the European Department of the

IMF. He has written on the political economy of fiscal policy, on the reform of social security, on

the history and theory of monetary standards and on monetary economics in general. He has

published in the Quarterly Journal of Economics, the Journal of Money, Credit and Banking, the

Journal of Economic Dynamics and Control and contributed to several other publications.

6:00 PM Frankfurter Allgemeine Newspaper, Gerald Braunberger Editor
Gerald Braunberger joined Frankfurter Allgemeine (FAZ) in April 1988 after a period of

mandatory military service and training in banking and economics.He worked for seven years

on national and international monetary policy, banking and financial markets until becoming

FAZ’s correspondent in France in 1995. Mr.Braunberger returned to Frankfurt in August 2004

as editor of the Sunday newspaper until June 2007 when he became the head editor

responsible for the financial markets Business Books sections.

http://www.nationalalm.com/europe/static/henner-asche

Europe WorldView October 22nd – 30th

12

Participants

RON FRASHURE
Chairman,

Acadian Asset Management,

Boston
Mr. Frashure is Chairman of Acadian Asset Management, Inc., in Boston, Mass., USA.

As Co-Chief Investment Officer since 1988, he plays a key role in the investment

research and quantitative management process of the firm. Prior to Acadian, Mr.

Frashure spent seventeen years at the Putnam Companies in Boston as Director of

Asset Allocation, responsible for Putnam’s country selection process. Attribution

studies show that this process was the major source of value-added in the superior

results attained by Putnam's global and international portfolios during that era. A

graduate of M.I.T. and Harvard Business School (Baker Scholar of high distinction), Ron focuses on implementing

structured, disciplined techniques for security valuation, portfolio management, and asset allocation. He has

published numerous works analyzing important international diversification and global asset allocation issues. Ron

is a Chartered FA, a former director of the Boston Security Analysts Society and member of the Boston Committee

on Foreign Relations. He is trained in Japanese, French, Spanish and Russian.

JAMES DAVIS

Vice-President, Investment Planning & Economics

Ontario Teachers’ Pension Plan (OTPP)

Toronto, Canada

Responsible for the fund’s strategic investment planning, James recommends tactical

risk management strategies and new asset classes. He joined Teachers’ in 2006 and

has more than 20 years’ experience in investment strategy and management. A CFA

charter holder, Mr. Davis earned an MBA and B.Sc. from Dalhousie University.

Ontario Teachers is a USD $140 billion pension fund for 300,000 current and retired teachers in Canada’s largest

and most highly-populated province.

JENS LARSEN

Macro Analyst & Managing Director

Wellington Management

London

 Jens Larsen is macro analyst with Wellington Management International,

Located in London. He is also a Managing Director of RBC Capital Markets.

From 2010-2014, he was Chief European Economist at Royal Bank of Canada Capital

Markets. He joined the RBC research team in 2010 from the Bank of England, where he

was head of the Macro Financial Analysis Division. He spent 10 years at the Bank of

England, mostly in economist roles but also as Private Secretary to the Deputy

Governor for Monetary Policy. For two years, he was at the IMF as the U.K. Alternate Executive Director on the

Executive Board.

Jens has a PhD in economics from the University of Southampton.

Europe WorldView October 22nd – 30th

13

Barbara Bennett
CEO Anari Inc.

Washington, D.C.

An international banker for 25 years, at Citibank in the 1980′s, BA/ MBA Barbara

Bennett was Vice Chairman Bill Rhoades’ team coordinator during the Latin debt

crisis, handling debt swaps, workouts, and restructuring the debt of Latin

countries. As Director of Finance and Administration of the US-Mexico Chamber

of Commerce in the 1990’s, she was responsible for fifteen offices in the US and

Mexico. Fluent in Spanish she founded and operated an export business in Panama for four years.

 WILLIAM ANAWATY
President Anari Inc.

Washington, D.C.

After Yale University (B.A.) and the University of Texas Law School (JD), Bill

Anawaty dealt with foreign financial leaders and strategic issues at the US

Treasury Department as (consecutively) International Legal Counsel, Director

of Special Programs, and Assistant to the Deputy Secretary. He was one of the

earliest US Treasury officials to travel quarterly to Japan and Asia.

 In the mid-1980's he founded ANARI Inc. to conduct private sector

international business and investment transactions involving Asia, then

Europe, Latin America and the GCC countries of the Middle East.

 Since that time, Anari Inc. has regularly taken institutional investors to each of those regions for

direct personal "macro-strategic" discussions with significant government, financial, economic, and

business leaders, useful to institutional investors for asset allocation, risk assessment, and investment

strategy development in developed and emerging markets globally.

Phone: 202-670-6710

 Anari@anariworldview.com

www.anariworldview.com

mailto:Email:%20Anari@anariworldview.com
http://www.anariworldview.com/
http://anariinc.files.wordpress.com/2013/09/barbara-bennett.jpg

