


List of High-Level Guests

by alphabetic order of surnames
(updated on 2 June 2019)

PRESIDENTS

H.E. Mr Borut Pahor, President of the Republic of Slovenia
H.E. Mr Andrzej Duda, President of Poland
H.E. Ms Kolinda Grabar-Kitarović, President of the Republic of Croatia
H.E. Ms Dalia Grybauskaitė, President of the Republic of Lithuania
H.E. Mr Klaus Werner Iohannis, President of Romania
H.E. Ms Kersti Kaljulaid, President of Republic of Estonia
H.E. Mr Rumen Radev, President of the Republic of Bulgaria
H.E. Mr Frank-Walter Steinmeier, President of Germany
H.E. Mr Raimonds Vējonis, President of the Republic of Latvia
H.E. Mr Miloš Zeman, President of the Czech Republic

MINISTERS

Ms Ana Birchall, Vice Prime Minister for Romania's Strategic Partnerships, Romania
Ms Alenka Bratušek, Deputy Prime Minister and Minister of Infrastructure, Slovenia
H.E. Dr Miro Cerar, Deputy Prime Minister and Minister of Foreign Affairs, Slovenia
H.E. Mr Jacek Czaputowicz, Minister of Foreign Affairs, Poland
Mr Peter J. Česnik, Minister responsible for Relations between the Republic of Slovenia and the Autochthonous Slovenian National Community in Neighbouring Countries, and between the Republic of Slovenia and Slovenians Abroad, Slovenia
Dr Tomislav Čorić, Minister of Environment and Energy, Croatia
Mr Emil Karanikolov, Minister of Economy, Bulgaria
Mr Vladimír Kremlík, Minister of Transport, Czech Republic
Mr Rudi Medved, Minister of Public Administration, Slovenia
Mr Rick Perry, Secretary of Energy, United States of America
Dr Jernej Pikalo, Deputy Prime Minister and Minister of Education, Science and Sports, Slovenia
Dr Aleksandra Pivec, Minister of Agriculture, Forestry and Food, Slovenia
Mr Zdravko Počivalšek, Minister of Economic Development and Technology, Slovenia
Dr Iztok Purič, Minister responsible for Development, Strategic Projects and Cohesion, Slovenia
H.E. Mr Péter Szijjártó, Minister of Foreign Affairs and Trade, Hungary
Mr Simon Zajc, Minister of the Environment and Spatial Planning, Slovenia

REPRESENTATIVES OF INTERNATIONAL ORGANIZATIONS

Ms Violeta Bulc, European Commissioner for Transport
Mr Vazil Hudák, Vice-President, European Investment Bank
Mr Jean-Claude Juncker, President of the European Commission
Mr Jürgen Rigterink, First Vice President, European Bank for Reconstruction and Development

STATE SECRETARIES

Ms Olga Belec, State Secretary, Government's Office for Slovenians Abroad, Slovenia
Mr Dobran Božič, State Secretary, Ministry of Foreign Affairs, Slovenia
Mr Aleš Cantarutti, State Secretary, Ministry of Economic Development and Technology, Slovenia
Mr Bojan Kumer, State Secretary, Ministry of Infrastructure, Slovenia
Ms Simona Leskovar, State Secretary, Ministry of Foreign Affairs, Slovenia
Ms Nina Mauhler, State Secretary, Ministry of Infrastructure, Slovenia
Mr Piotr Naimski, Secretary of State in the Chancellery of the Prime Minister and Government Plenipotentiary for Strategic Energy Infrastructure, Poland
Mr Simion-Adrian Purza, State Councillor, Government of Romania, Romania
Ms Nevenka Ribič, State Secretary, Government Office for Development and European Cohesion Policy, Slovenia
Mr Miroslav Stašek, State Secretary, Ministry of Foreign Affairs, Czech Republic
Mr Péter Sztáray, State Secretary for Security Policy, Hungary
Mr Rafał Weber, Secretary of State at the Ministry of Infrastructure, Poland

PRESIDENTS OF CHAMBERS OF COMMERCE / REPRESENTATIVES OF CHAMBERS OF COMMERCE

Mr Ivan Barbarić, Vice President, Croatian Chamber of Economy
Mr Marko Čadež, President, Chamber of Commerce and Industry of Serbia
Mr Mihai Daraban, President, Chamber of Commerce and Industry of Romania
Mr Ivaylo Dermendjiev, Member of the Managing Board of Bulgarian Chamber of Commerce and Industry
Mr Vladimír Dlouhý, President, Czech Chamber of Commerce
Mr Boštjan Gorjup, President, Chamber of Commerce and Industry of Slovenia
Mr Slavomir Karaffa, Vice President, Slovak Chamber of Commerce and Industry
Mr Marek Kloczko, Vice President, Director General, Polish Chamber of Commerce
Mr Atanas Kochov, Economic Chamber of Macedonia
Ms Dragana Kokot, General Secretary, Chamber of Commerce and Industry of Republika Srpska
Ms Serenella Marzoli, Director, Italian Trade Agency
Mr Gediminas Rainys, Director General, Association of Lithuania Chambers of Commerce, Industry and Crafts
Mr Mait Palts, Director General, Estonian Chamber of Commerce and Industry
Mr Aigars Rostovskis, President, Latvian Chamber of Commerce and Industry
Mr Berat Rukqiqi, President, Kosovo Chamber of Commerce
Ms Ganimet Shala, Representative in Slovenia, Chamber of Commerce and Industry Tirana, Albania
Mr Nemanja Vasić, President, Foreign Trade Chamber of Bosnia and Herzegovina

REPRESENTATIVES OF DEVELOPMENT BANKS

Mr Reinis Bērziņš, Chairman of the Management Board, JSC Development Finance Institution Altum, Latvia
Mr Hrvoje Čuvalo, Member of the Management Board, HBOR, Croatia
Ms Beata Daszyńska-Muzyczka, President of the Management Board, Bank Gospodarstwa Krajowego, Poland
Mr Jiří Jirásek, Chairman of the Board of Directors, Czech-Moravian Guarantee and Development Bank, Czech Republic
Mr Paweł Nierada, First Deputy President of the Management Board, Bank Gospodarstwa Krajowego, Poland
Mr Traian Sorin Halalai, Executive President, Eximbank, Romania
Mr Sibil Svilan, President of the Management Board, SID banka, Slovenia