


PARTICIPANTS
8th Yalta Annual Meeting
Livadia Palace, Yalta, Ukraine
September 15-18, 2011

ADAM Olivier	UN Resident Coordinator, UNDP Resident Representative, United Nations Office in Ukraine
AKIMOVA Iryna	First Deputy Head, President's Representative in the Cabinet of Ministers of Ukraine, Administration of the President of Ukraine
ALIER Max	Resident Representative in Ukraine, International Monetary Fund
ARTYUKH Olha	Deputy Head of Corporate Business, PJSC "Alfa-Bank"
ASLUND Anders	Senior Fellow, Peterson Institute for International Economics
AZAROV Mykola	Prime Minister of Ukraine , Cabinet of Ministers of Ukraine
BAĞIŞ Egemen	Minister for European Union Affairs and Chief Negotiator, Ministry for European Union Affairs of Turkey
BALA Vitaliy	Director, Situation Modeling Agency
BARTAL Yona	Deputy Director General, Office of the President of Israel
BAUER Alain	Special Security Adviser of the President Sarkozy
BEREZOVETS Taras	Analyst
BERGE Bjorn	Director of Private Office, Council of Europe
BERGSTRÖM Lars	Head of Investment Banking Russia and CIS, Carnegie Investment Bank AB
BETHELL Kit	Senior Director Government Relations Europe, ADM International
BIDERMAN Nathalie	CEO, Euro RSCG
BILDT Carl	Minister of Foreign Affairs of Sweden
BLAIR Tony	Prime Minister of the United Kingdom (1997-2007), Patron of Tony Blair Faith Foundation
BODAYEV Vadym	Director on Government Affairs, SigmaBleyzer
BRATKIEWICZ Jarosław	Political Director, Ministry of Foreign Affairs of Poland
BROK Elmar	Member of the European Parliament, Foreign Policy Spokesman for the EPP Group


8TH YALTA ANNUAL MEETING

BUCKLEY Neil	Eastern European Editor, Financial Times
BURAKOVSKY Ihor	Head of the Board, Institute for Economic Analysis and Policy Consulting
BURLAKOV Pavlo	First Deputy Head , Council of Ministers of the Autonomous Republic of Crimea
BYSTRYTSKY Yevhen	Executive Director, International Renaissance Foundation
CANTONE Sergio	Head of Eastern Europe Office, EuroNews
CASIMIRO Didier	CEO, TNK-BP Ukraine
ÇAVUSOGLU Mevlüt	President, Council of Europe Parliamentary Assembly (PACE)
CAYLA Philippe	Chairman of the Executive Board , EuroNews
CETINCEVIZ Onur	Founder, Onur Contracting and Trading Ltd, Turkey
CHEBOTAREVA Julia	Head of the Board, Victor Pinchuk Foundation
CHEPAK Dariya	Press-Secretary of the President of Ukraine
CHERNIAVSKYI Oleksii	Editor-in-Chief and CEO, Energobusiness Magazine / Energobusiness LLC
CHUBRYKOVA Olha	Office of the Minister, Counsellor, Head of Section, Ministry for Foreign Affairs of Ukraine
CLEARY Colin	Political Counselor, U.S. Embassy in Ukraine
CORAZZA BILDT Anna Maria	Member of the European Parliament, Sweden
DAMERAU Arnulf	Founder and Chairman , EuroAtlantic Group
DAVID Mario	Member of the European Parliament, Member of the Board of YES
DEREVIANKO Anna	Executive Director, European Business Association
DESCAMP Olivier	Managing Director for Turkey, Eastern Europe, Caucasus and Central Asia, EBRD
DI CLEMENTE Fabiola	Political Attaché, Delegation of the European Union to Ukraine
DIN EL Reuven	Ambassador of the State of Israel in Ukraine
DORENT Jean-Philippe	Partner, Head of International Department, EuroRSCG


DUDNYK Andriy	CEO, EastOne LLC
DYKA Nataliya	Business Development on CIS, MIRABAUD & Cie
EGGER Maximilian	CEO, Siemens Ukraine
ERDENIR Burak	Acting Deputy Undersecretary, Minister for European Union Affairs, Turkey
ERMOLAEV Mikhail	Senior Editor of the News Department, STB TV channel
ESHED Ofra Anne	Advisor to the President, Office of the President of Israel
EYMOND-LARITAZ Thomas	Senior Advisor, APCO Worldwide
FAURE Jacques	Ambassador of the French Republic to Ukraine
FEDKIW Yuriy	Political-Military/External Affairs Chief, Embassy of the USA in Ukraine
FEDORIN Vladimir	Editor-in-Chief, Forbes Ukraine
FERGUSON Niall	Laurence A. Tisch Professor of History, Harvard University
FESENKO Volodymyr	Chairman, Center for Political Analysis "Penta"
FIALA Tomas	Chief Executive Officer, Dragon Capital
FILAT Vladimir	Prime Minister of the Republic of Moldova
FILIPCHUK Vasyl	Head of the Department, Ministry of Foreign Affairs of Ukraine
FINCHELSTEIN Gilles	Research Director , Euro RSCG
FITSCHEN Jürgen	Member of the Management Board, Deutsche Bank AG
FLEURY Jacques	Board Member, Head of Chateau Mukhrani, IDS Borjomi International
FLOUM Joshua	General Council, Secretary of the Board of Directors , Visa Inc
FOUKS Stephane	Executive Co-chairman, Euro RSCG Worldwide, YES Board Member
FREELAND Chrystia	Editor, Thomson Reuters Digital
FROLJAK Olena	Head of the News Office, TV presenter , ICTV channel


8TH YALTA ANNUAL MEETING

FRUNTAȘU Iulian	Chief State Advisor to the Prime-Minister on Foreign Policy, Ministry of Foreign Affairs of Moldova
FÜLE Ștefan	Commissioner for Enlargement and European Neighbourhood Policy, European Commission
GAZIN Gennadiy	CEO, EastOne LLC
GETMANCHUK Alyona	Director, Institute of World Policy
GNAUCK Gerhard	Warsaw Correspondent, Die Welt
GOLUBOVICH Alexey	Chairman of the Board, Arbat Capital
GONCHARUK Andriy	Presidential Advisor, Head of Main Office for International Affairs, Administration of the President of Ukraine
GOULD Victoria	Head of Office of Tony Blair
GRISEL Johannes	General Director, ING Commercial Banking Ukraine
GRYNSZPAN Emmanuel	Correspondent, La Tribune
GRYSHCHENKO Kostyantyn	Minister of Foreign Affairs, Ministry for Foreign Affairs of Ukraine
GRYTSENKO Anatoliy	Member, Committee on National Security and Defense Head, Parliament of Ukraine, Head of "Civic Position" Political Party
GULLGREN Stefan	Ambassador of Sweden to Ukraine
GURIN Dmitriy	Counsellor, Embassy of Russian Federation in Ukraine
GUTA Olena	Deputy Director for Legal Affairs, Mriya Agroholding
GUTA Andriy	Chairman of the Supervisory Board, Mriya Agroholding
HARAN Oleksiy	Professor, National University "Kyiv Mohyla Academy"
HEIMSOETH Lizabeth	
HEIMSOETH Hans-Jürgen	Ambassador of the Federal Republic of Germany to Ukraine
HERASHCHENKO Iryna	Member, Parliament of Ukraine
HERASYMIUK Olha	Member, Parliament of Ukraine
HERMAN Hanna	Presidential Advisor, Head of Main Office for Humanitarian and Socio-Political Affairs, Administration of the President of Ukraine


ILICAK Haluk	Ambassador, Acting Undersecretary, Minister for European Union Affairs, Turkey
INDYK Martin	Vice President and Director on Foreign Policy , The Brookings Institution
IZOSIMOVA Nataliya	Executive Director, Foundation for Effective Governance
JAGLAND Thorbjørn	Secretary General, Council of Europe
JARESKO Natalie	Co-Managing Partner, Horizon Capital
JEGLINSKI Nina	Correspondent, Deutsche Presse-Agentur, Ukraine
KAMYSHEV Serhiy	Deputy Head of the Secretariat, Cabinet of Ministers of Ukraine
KARAAHMETOGLU Emre	General Coordinator, Onur Contracting Transportation and Trading Co. Ltd
KARNAUKH Serhiy	Deputy Mayor of the City of Yalta
KATERYNCHUK Mykola	Member, Vice-Chairman of the Committee on Finance, Banking Tax and Customs, Parliament of Ukraine
KAYMAKCI Faruk	Diplomatic Adviser to the Minister, Minister for European Union Affairs, Turkey
KELIMBETOV Kairat	Minister of Economic Development and Trade of the Republic of Kazakhstan
KENNEDY Michael	Professor of Sociology and International Studies, Watson Institute for International Studies at Brown University
KLEPATSKY Anatole	CEO, Golden Gate Business
KLIMKIN Pavlo	Deputy Minister , Ministry for Foreign Affairs of Ukraine
KLITSCHKO Vitali	Leader of the Political Party "Udar", Member of the Kyiv City Council
KLITSCHKO Wladimir	Co-Founder, Klitschko Brothers Foundation
KLYMPUSH-TSINTSADZE Ivanna	Executive Director, Yalta European Strategy
KLYUYEV Andriy	First Vice Prime Minister - Minister of Economic Development and Trade of Ukraine , Cabinet of Ministers of Ukraine
KOHUT Ihor	Head of the Board, Laboratory of Legislative Initiatives
KOLESNIKOV Borys	Vice Prime Minister - Minister of Infrastructure of Ukraine , Cabinet of Ministers of Ukraine
KONSTANTINOV Volodymyr	Chairman, Parliament of the Autonomous Republic of Crimea


8TH YALTA ANNUAL MEETING

KOPAT'KO Yevhen	Sociologist, R&B Group
KOROLEVSKA Nataliya	Member, Head of the Committee on Industrial and Regulatory Policy and Entrepreneurship , Parliament of Ukraine
KOVATCHEV Andrey	Member of the European Parliament, Bulgaria
KOZYAVKIN Volodymyr	Director General, International Clinic of Rehabilitation and Rehabilitation Center "Elita"
KRAMARENKO Ruslan	Deputy Head of Kyiv City State Administration, Kyiv City State Administration
KRASNOLUTSKA Daryna	Bureau Chief/Reporter, , Bloomberg News
KRAVETS Andriy	Head of the State Affairs Department, Administration of the President of Ukraine
KREDISOV Alexei	Managing Partner, Ernst & Young LLC
KREDISOVA Polina	Founder, Financial director, RL Sailing School
KRUGMAN Paul	Nobel Prize Winner, Op-Ed Columnist for New York Times
KUCHMA Leonid	President of Ukraine (1994 - 2005)
KULCZYK Jan Jerzy	Chairman of the Supervisory Board, Kulczyk Investments
KUPYCH Bohdan	Vice-president on Business Development, KM Core
KUSSAINOV Nurlan	Member of the Steering Committee, Al Falah Capital Partners
KÜÜSVEK Andre	Director, EBRD - Ukraine
KWASNIEWSKI Aleksander	President of Poland (1995-2005), Chairman of the Board of YES
LADNY Yuriy	Presidential Advisor, Head of the Main Department of Governmental Protocol and Ceremonial, Administration of the President of Ukraine
LANGE Nico	Director, Kyiv Office of the Konrad Adenauer Foundation
LAVRYNOVYCH Maksym	Managing Partner, Lavrynovych & Partners law firm
LEANCĂ Iurie	Deputy Prime-Minister, Minister of Foreign Affairs and European Integration, Republic of Moldova
LITWIN Anna	
LITWIN Henryk	Ambassador of Republic of Poland to Ukraine


LOGOVA Alla	
LOTASHEVSKYJ Igor	Director General, "Era-Media" LTD
LOZHKIN Boris	Chairman of the Board , Ukrainian Media Holding
LUBKIVSKY Markiyan	Tournament Director Euro2012 Ukraine, LOC Euro 2012 Ukraine
LUTSEVYCH Orysia	Freelance Consultant
LYOVOCHKIN Serhiy	Head, Administration of the President of Ukraine
LYTOVCHENKO Anastasia	
LYTOVCHENKO Ihor	President, Kyivstar
MANZYREV Alexander	President, ASHFORD GmbH
MARTYENKO Mykola	Member, Head of the Committee on Fuel and Energy Complex, Nuclear Policy and Nuclear Safety , Parliament of Ukraine
MARTYENKO Oleksandr	Director General, Interfax-Ukraine News Agency
MASSOUD Georges	Managing Partner, McKinsey & Company
MAJORENKO Madeleine	Head of Division - European Neighbourhood Policy Sector Coordination Division, European External Action Service (EEAS)
MAZEPA Ihor	CEO, Concorde Capital LLC
MCBAIN Alastair	CEO, Arawak Energy Ltd
MELNYCHUK Larysa	Director of the Department on Government Relations, EastOne LLC
MERIC Ahmet Bulent	Ambassador of Turkey to Ukraine
MILNER Yuriy	Founder of DST Global, Head of the Board of Directors of Mail.ru Group
MITYUKOV Ihor	Country Head, Managing Director, Morgan Stanley Ukraine LLC
MOSKALENKO Svitlana	Director, Livadiya Palace - Museum
MUKHANBETZHANOV Temirlan	Adviser to the Minister of Economic Development and Trade of the Republic of Kazakhstan
NANIVSKA Vira	Director, International Centre for Policy Studies


8TH YALTA ANNUAL MEETING

NEMYRYA Lyudmila	
NEMYRYA Hryhoriy	Vice Prime Minister of Ukraine (2007-2010)
OMELCHENKO Vadim	President, Gorshenin Institute
OMELCHUK Valeriy	
OSBORNE Ian	Managing Director, DST
OSMAN Tarek	Egyptian writer and publicist
OSTROVSKY Arkady	Head of the Eastern European Bureau, Moscow, The Economist
PANUSHKINA Svitlana	Editor-in-Chief, Economics publishing house "Delo"
PASZKOWSKI Piotr	Political Cabinet of Minister, Ministry of Foreign Affairs of Poland
PATTON John	Head of Origination Russia/CIS, Deutsche Bank
PERES Shimon	President of Israel
PIDLUSKA Inna	Deputy Executive Director, International Renaissance Foundation
PIFER Steven K.	Senior Fellow, Brookings Institution
PINCHUK Victor	Founder and Member of the Board, Yalta European Strategy, Victor Pinchuk Foundation
PINTO TEIXEIRA Jose Manuel	Ambassador, Head of Delegation, Delegation of the European Union to Ukraine
PIORKO BERMIG Iwona	Member of Cabinet, European Commission
PLOTNYKOV Oleksiy	Member, Head of the Subcommittee, Committee on Economic Policy, Parliament of Ukraine
POCHKUN Oleksandr	Managing Partner, Baker Tilly Ukraine
POROSHENKO Petro	Head of the Council , National Bank of Ukraine
PRABHU Uma	
PRABHU Suresh Prabhakar	Member of the Parliament Republic of India, Ex Federal Cabinet Minister of Industry, Energy, Environment and Forests, Chemicals and Fertilizers, Heavy Industry & Public Enterprises
RAHR Alexander	Program Director, German Council on Foreign Relations


RAISER Martin	Country Director for Ukraine, Belarus and Moldova, World Bank
ROMANCHUK Yaroslav	Managing partner, International Legal Center "EUCON"
ROTFELD Adam	Co-Chairman, Polish-Russian Group on Difficult Matters
RUDNYEVA Olha	Director, Elena Pinchuk ANTIAIDS Foundation
RUET Joël	President, Observatory of Emerging Economies
RUSSELL Daniel	Deputy Assistant Secretary of State for European and Eurasian Affairs, U.S. Department of State
RYBAK Volodymyr	Member, Chairman of the Committee on Construction, Urban Development, Housing and Communal Services and Regional Policy, Advisor to the President of Ukraine, First Deputy Head of the Party of Regions, Parliament of Ukraine
SAJEWSKI Krzysztof	Advocate, Salans International Law Firm, Warsaw Office
SALTIEL Jean-Pierre	Member of the Board of YES, Rothschild Conseil International
SALVETTI Giovanni	Coordinator for Central and Eastern Europe, Rothschild Italia Spt
SCHAAKE Marietje	Member of the European Parliament, The Netherlands
SCHNEIDER Eckhard	General Director, PinchukArtCentre
SCHOEN Douglas	Advisor to the Board, Victor Pinchuk Foundation
SCHULLER Konrad	Correspondent, Frankfurter Allgemeine Zeitung
SHAMANOV Mykhaylo	Editor-in-chief of News Department, Novy Kanal TV Channel
SHAMSHUR Oleh	Ambassador, Transatlantic Fellow, German Marshall Fund of the United States
SHANKAR AIYAR Mani	Member of Manifesto Committee, Indian National Congress
SHEVCHENKO Andriy	Member, Chairman of the Freedom of Speech and Information Committee , Parliament of Ukraine
SHPEK Roman	Senior Adviser, PJSC Alfa-Bank
SHUMYLO-TAPIOLA Olha	Visiting Scholar, Carnegie Endowment for International Peace
SHVACHUK Tatiana	
SHVETS Oleksandr	Editor-in-Chief, Fakty


8TH YALTA ANNUAL MEETING

SHYLINA Yuliya	Head of Corporative Communication Department, Kyivstar
SHYMKIV Dmytro	General Manager, Microsoft Ukraine
SICH Petr	Head of the Private Office of the President, Council of Europe
SIKORSKI Radoslaw	Minister for Foreign Affairs of the Republic of Poland
SIWIEC Marek	Member of the European Parliament
SLABA Vitaliy	Advisor of the First Vice Prime Minister of Ukraine - Minister of Economic Development and Trade
SMESHKO Igor	President, Centre for Strategic Studies and Analysis
SOBOLIEVA Tetiana	Government Relations for CIS and SEE countries , Visa Inc
SOHLSTRÖM Torbjörn	Chief of Staff to the Minister for Foreign Affairs of Sweden
SOKOLOVA Oksana	Head of Journalistic Programs, ICTV channel
SOLANA Javier	Member of the Board of YES, The Brookings Institution
SOLOVYEV Leonid	Director General, Global Advisors Ltd
STĂVILĂ Ion	Ambassador of the Republic of Moldova to Ukraine
STERN David	Correspondent, BBC for Ukraine, Belarus, Moldova and the Baltic states
STRUKOV Vitaliy	Managing Director and Head of IB Department, Concorde Capital
STUREN Carl	President, JSC "Chumak"
SUMMERS Lawrence H.	Charles W. Eliot University Professor, Harvard University, 8th Director of the National Economic Council of the USA
SUSHKO Oleksandr	Research Director, Institute for Euro-Atlantic Cooperation
SWITALSKI Piotr	Director of Policy Planning, Council of Europe
SWOBODA Hannes	Member of the European Parliament, Austria
SYCH Vitaliy	Editor-in-Chief, Korrespondent magazine
SYUMAR Viktoriya	Executive Director, Media-Expert, Journalist, Institute of Mass Media


SZEJNA Andrzej	Of Counsel, Salans International Law Firm, Warsaw Office
TALBOTT Strobe	President, The Brookings Institution
TAMIR Nadav	Political Advisor to the President, Office of the President of Israel
TAPIOLA Pirkka	Member of the Strategic Planning Division, European External Action Service
TATARENKO Oleksiy	GR Advisor for Russia, Ukraine, Central Asia and India, Shell International BV
TAYLOR Ian	CEO, Vitol Group
TEFFT John	U.S. Ambassador to Ukraine
TEFFT Mariella	Researcher
TILS Peter	CEO Central and Eastern Europe, Deutsche Bank AG
TIMCHENKO Maxim	CEO, DTEK
TOCHYTSKYI Mykola	Permanent Representative of Ukraine to the Council of Europe
TOLKACH Oleksandr	Director for External Affairs, DTEK
TOMS Bate C.	Chairman, British-Ukrainian Chamber of Commerce
TSAREV Mikhail	Executive Director, EastOne LLC
TSUKANOVA Ganna	Head, Agence France-Presse, Kyiv bureau
TUMANOV Yuriy	Deputy Chairman of the Board of Directors, CJSC "Priocom"
TUMANOVA Svitlana	
TURNER Robert (Leigh)	British Ambassador to Ukraine
TYMOSHCHUK Mykola	Director on International Affairs, TNK-BP
UDOVINA Olga	Chief of Administration, Council of Ministers of the Autonomous Republic of the Crimea
VAKARYUK Valeriy	Deputy Head of the Board , Victor Pinchuk Foundation
VASYLENKO (KOSHKINA) Ksenia (Sonya)	Editor-in-chief, Levyi Bereg


8TH YALTA ANNUAL MEETING

VECHERKO Volodymyr	Member of the Parliament of Ukraine
VISHNYAKOV Dmitry	GR Director for Russia, CIS, and SEE countries, Visa Inc
VYDRIN Dmytro	Counsellor to the President of Ukraine, Administration of the President
WALKER Shaun	The Independent
WEIHE Thomas	Deputy Head of the Board, Victor Pinchuk Foundation
WIEGAND, Gunnar	Director – Eastern Europe, Southern Caucasus and Central Asia
WITTE Alexander	Managing Director, Blum & Falker GmbH
YANUKOVYCH Viktor	President of Ukraine
YATSENYUK Tereziya	Head of the Supervisory Board, Open Ukraine Foundation
YATSENYUK Arseniy	Head of the Political Party "Front Zmin", Member of the Parliament of Ukraine
YATSUBA Volodymyr	Chairman of Sevastopol City Administration
YERMOLAYEV Andriy	Director, National Institute for Strategic Studies
YURCHENKO Kateryna	Deputy Chair, Minister of Economic Development and Trade of the Autonomous Republic of Crimea, Council of Ministers of the Autonomous Republic of Crimea
YURGENS Igor	Chairman, Institute for Contemporary Development, Russian Federation
ZALEWSKI Paweł	Member of the European Parliament, Poland
ZOCCOLILLO Biagio	Managing Director, Mirabaud & Cie
ZUKOSKI Jorge	President, American Chamber of Commerce in Ukraine