

Press release

25 September 2019

Sabine Lautenschläger resigns from ECB Board

Today, Sabine Lautenschläger, Member of the Executive Board and Governing Council of the European Central Bank (ECB), informed President Mario Draghi that she will resign from her position on 31 October 2019, prior to the end of her term of office. Ms Lautenschläger has been a Member of the Executive Board and Governing Council since 27 January 2014 as well as serving a full term in office as the Vice-Chair of the Supervisory Board of the Single Supervisory Mechanism (SSM).

President Mario Draghi thanked her for her instrumental role in helping set up and steer Europe-wide banking supervision, a key pillar of banking union, as well as her unwavering commitment to Europe.

For media queries, please contact [Philippe Rispal](#), tel.: +49 69 1344 5482.

European Central Bank

Directorate General Communications, Global Media Relations Division
Sonnemannstrasse 20, 60314 Frankfurt am Main, Germany
Tel.: +49 69 1344 7455, e-mail: media@ecb.europa.eu, website: www.ecb.europa.eu

Reproduction is permitted provided that the source is acknowledged.