


UKRAINE IN WASHINGTON *and beyond*

Advancing Partnerships through Innovation and Reform

December 15-16, 2020


Presented by the
U.S.-Ukraine Foundation

In Cooperation with the
Embassy of Ukraine


SPEAKER LIST


Vera Andrushkiw
Vice President for External Affairs at the U.S.-Ukraine Foundation


Anders Åslund
Senior Research Fellow at the Atlantic Council


Riaz Awan
Vice President for Ukraine Operations at Holtec International


Yaroslav Azhnyuk
CEO of Petcube


Barbara Barrett
Secretary of the United States Air Force


Yevhen Barsukov
Director of the Business Incubator Group Ukraine


Alex Bart
Founder & Managing Partner of Empire State Capital


Ksenia Belkina
CEO of Cardiomo


Cap Beyer
CEO of AGIS Inc.


Stephen Biegun
United States Deputy Secretary of State


Steve Blank
Senior Expert at the U.S. Institute of Peace


Ambassador Clifford Bond
Former Active Coordinator for United States Assistance to Europe and Eurasia


Oleksandr Borniakov
Deputy Minister of Digital Transformation of Ukraine


Gen. Philip M. Breedlove, U.S. Air Force (ret.)
Former Supreme Allied Commander Europe


James Brooke
Editor-in-Chief of Ukrainian Business News


Dr. Rusty Brooks
Board Chairman at the U.S.-Ukraine Foundation


Debra Cagan
Distinguished Energy Fellow at the Transatlantic Leadership Network


Oleksiy Chernyshov
Minister of Regional Development of Ukraine


Alexa Chopivsky
*Advisor to the Minister of Economic Development
Deputy Chairwoman of the Supervisory Board at UkraineInvest
Director at the Aspen Institute*


Edward Chow
*Board Member at the U.S.-Ukraine Foundation
Senior Associate at the Energy & National Security Program at CSIS*


Gen. Wesley K. Clark, U.S. Army (ret.)
*CEO of Wesley K. Clark & Associates
Former Supreme Allied Commander Europe*


Oleksiy Danilov
Secretary of the National Defense and Security Council of Ukraine


Charles C.R. Davis
Vice President of L3 Harris International


Yaroslav Demchenkov
Deputy Minister of Energy of Ukraine


Vitalii Demianiuk
CEO of NT-Engineering


John DesRosier
Senior Advisor at the USUF Biotech Initiative


Yulia Fediv
Director of the Ukrainian Cultural Fund


Denys Gurak
CEO of A.D.A.M.


Volodymyr Havrylov
Advisor to CEO of Ukrspetsexport


Chryzanta Hentisz
President of the Board of Trustees at the Ukrainian Museum, New York


Ambassador John Herbst
*Director of the Eurasia Center of the Atlantic Council
Former United States Ambassador to Ukraine*


Lieut. Gen. Ben Hodges, U.S. Army (ret.)
*Pershing Chair in Strategic Studies at CEPA
Former Commander of the United States Army Europe*


Glen Howard
President of the Jamestown Foundation


Andy Hunder
President of the American Chamber of Commerce in Ukraine


Yuriy Husyev
CEO of Ukroboronprom


Farhod Inogambaev
*Executive Director of Debt Capital Markets, and
Syndication at Oppenheimer & Co*


Olexii Ivanchenko
Deputy Executive Director at UkraineInvest


Valeriy Ivashchenko
First Deputy Minister for Strategic Industries of Ukraine


Roman Kachur
Senior Advisor to the Executive Director of the World Bank


Congresswoman Marcy Kaptur
*United States Congresswoman for Ohio's 9th District (D)
Co-Chair of the Congressional Ukrainian Caucus*


Oleksandr Kosovan
*CEO of MacPaw
Co-Founder of SMRK*


Lenna Koszarny
CEO of Horizon Capital


Dariya Loseva
CEO of Myhelix


Serhiy Marchenko
Minister of Finance of Ukraine


Nadia K. McConnell
President of the U.S.-Ukraine Foundation


Robert McConnell
Director of External Relations at FOUN


Joe McKinney
*Executive Director at the National Association of
Development Organizations*


Gen. Sir Gordon Kenneth Messenger,
Royal Marines (ret.)
*Former Vice-Chief of the Defence Staff of the United
Kingdom*


Oleh Nemchinov
Minister of the Cabinet of Ministers of Ukraine


Dmytro Nikon
Chief Economist at Pivdenmash


Igor Pasternak
CEO of Aeros Inc.


Matteo Patrone
Managing Director of Eastern Europe and Caucasus at EBRD


Ihor Petrashko
*Minister of Economic Development, Trade, and
Agriculture of Ukraine*


Oles Petriv
CEO of reface.ai


Dominique Piotet
CEO of Unit.City


Senator Rob Portman
*United States Senator from Ohio (R)
Co-Chair of the Senate Ukrainian Caucus*


Iryna Prokofieva
Program Director of the Ukrainian Institute


Yuriy Rebets
CSO at Explogen


Victoria Repa
CEO of Better.me


Vice Adm. Joseph Rixey, U.S. Navy (ret.)
Vice President of Lockheed Martin


Kira Rudyk
*Member of the Parliament of Ukraine
Leader of the 'Voice' Political Party
Former COO of Ring Ukraine*


Denys Shmyhal
Prime Minister of Ukraine


Olha Stefanishyna
*Deputy Prime Minister for European and Euro-Atlantic
Integration of Ukraine*


Yuriy Svidinenko
Founder of Nanobot Medical Inc.


Maxim Timchenko
CEO of DTEK


Serhiy Tsivkach
CEO of UkraineInvest


Volodymyr Usov
Former Head of the Ukrainian State Space Agency


Kurt Volker
Senior International Advisor at BGR Group


Emanuele Volpe
Chief Innovation Officer at DTEK


Yuliia Vysotska
*External Affairs Director at the League of Defense
Companies of Ukraine*


Charles Whitehead
Director of EO Business Incubators


Morgan Williams
CEO of the U.S.-Ukraine Business Council


H.E. Ambassador Volodymyr Yelchenko
Ambassador of Ukraine to the United States


Andriy Zahorodniuk
Former Defense Minister of Ukraine