

MINISTERS

FINLAND	M	H.E. Pekka Haavisto	Minister for Foreign Affairs of Finland	
NORWAY	M	H.E. Abid Raja	Minister of Culture and Equality	
PHILIPPINES	M	H.E. Rolando Jose Lito Bautista	Secretary, Department of Social Welfare and Development	
CANADA	M	H.E. Carla Qualtrough	Minister of Employment, Workforce Development and Disability Inclusion	
ITALY	M	H.E. Erika Stefani	Minister for Disabilities	
NEW ZEALAND	M	H.E. Carmel Sepuloni	Minister of Disabilities	
BELGIUM	M	H.E. Karine Lalleux	Ministre des Pensions et de l'Integration Sociale	
SAN MARINO	M	H.E. Luca Beccari	Minister of Foreign Affairs, International Economic Cooperation and Telecommunications	
UNITED ARAB EMIRATES	M	H.E. Hessa Buhtumaid	Minister of Community Development	
NAURU	M	H.E Mrs. Isabella Dageago	Minister for Health and Home Affairs	
UNITED KINGDOM	M	H.E Mr. Justin Tomlinson	Minister of State for Disabled People, Health and Work	
EUROPEAN UNION	M	H.E. Helena Dalli	European Commissioner for equality	
BURKINA FASO	M	H.E Mrs. Hélène Marie Laurence ILBOUDO/MARCHAL	Ministre de la Femme, de la Solidarité Nationale, de la Famille et de l'action humanitaire	
MONGOLIA	M	H.E. Ariunzaya Ayush	Minister for Labour and Social Protection of Mongolia	via pre-recorded video
KENYA	M	H.E Mr. Simon Kiprono Chelugui	Cabinet Secretary for Labour and Social Protection	
MALTA	M	H.E. Julia Farrugia Portelli	Minister for Inclusion and Social Wellbeing	
LUXEMBOURG	M	H.E. Corinne Cahen	Ministre de la Famille et de l'Intégration	
UKRAINE	M	H.E Ms. Maryna Lazebna	Minister of Social Policy of Ukraine	
GUYANA	M	H.E. Ms. Vindhya Persaud	Minister of Human Services and Social Security	
GHANA	M	H.E. Sarah Adwoa Sarfo	Minister of Gender, Children and Social Protection	
EQUADOR	M	H.E Mrs. María del Pilar Merizalde Lalama	Technical Secretary of the National Council for Equality of Disabilities	
GUINEA	M	H.E Mrs. Samoura Aissata Daffé	Ministre de l'Action sociale et de l'Enfance	The Minister's statement will be pre-recorded.
SIERRA LEONE	M	H.E. Balindu Dassama-Kamara	Minister of Social Welfare	

GROUPS OF STATES PARTIES

Group of Friends of Persons with Disabilities delivered by Nep	PR	H.E. Craig J. Hawke	Permanent Representative	on behalf of the Group of Friends of Persons with Disabilities
ASEAN delivered by Brunei Darussalam	PR	H.E. Noor Qamar Sulaiman	Permanent Representative of Brunei Darussalam to the United Nations	On behalf of the Association of Southeast Asian Nations (ASEAN)
UN LGBT Core Group delivered by Ecuador	PR	H.E. Cristian Espinosa	Ambassador, Permanent Representative	On behalf of the LGBTI Core Group

VICE MINISTER LEVEL

LITHUANIA	VM	H.E Ms. Justina Jakštienė	Vice Minister of Ministry of Social Security and Labour	
MEXICO	VM	H.E. Martha Delgado	Deputy Secretary for Multilateral Affairs and Human Rights	
PORTUGAL	VM	H.E. Ana Sofia Antunes	Secretary of State for the Inclusion of Persons with Disabilities	
RWANDA	VM	H.E. Ignatienne Nyirakundo	Minister of State in the Ministry of Local Government in charge of Social Affairs	
RUSSIAN FEDERATION	VM	H.E. Alexey V. Vochenko	First Deputy Minister of Labour and Social Protection of the Russian Federation	
POLAND	VM	H.E Mr. Pawel Wdowik	Secretary of State, Ministry of Family and Social Policy, Republic of Poland	
INDIA	VM	H.E. Anjali Bhawra	Secretary, Ministry of Social Justice and Empowerment, Government of India	
KYRGYZSTAN	VM	H.E. Aiza Soltorbekova	First Deputy Minister of Health and Social Development of the Kyrgyz Republic	
ARGENTINA	VM	Mr. Fernando Galaraga	Executive Director of the National Disability Agency (Secretary of State level)	
JAMAICA	VM	H.E. Zavia Mayne	Minister of State, Ministry of Labour and Social Security	
SINGAPORE	VM	H.E. Eric Chua	Parliamentary Secretary, Ministry of Social and Family Development	
ROMANIA	CD	Mrs. Florica CHERECHES	State Secretary, Head of the National Authority for the Rights of Persons with Disabilities, Children and Adoptions	
SOUTH AFRICA	VM	H.E. Hengwen Mkhize	Deputy Minister of the Department of Women, Youth and Persons with Disabilities of the Republic of South Africa	
CAMBODIA	VM	H.E. Chan Makara Em	Secretary of State, Ministry of Social Affairs, Veterans and Youth Rehabilitation	
ARMENIA	VM	H.E Ms. Tatevik Stepanyan	Deputy Minister of Labour and Social Affairs of the Republic of Armenia	
HUNGARY	VM	H.E. Attila Fülöp	Minister of State for Social Affairs, Ministry of Human Capacities	
CHILE	VM	H.E. Carolina Valdivia	Vice Minister of Foreign Affairs	
SAUDI ARABIA	VM	H.E. Hisham M. Alhaidary	CEO at Authority of Care for People with Disability	

STATES PARTIES

EGYPT	PR	H.E. Mohamed Edres	Ambassador & Permanent Representative of the Permanent Mission of the Arab Republic of Egypt to the UN	
COLOMBIA	HL	Mr. Jairo Czapatosky Ghisays	Presidential Advisor for the Participation of Persons with Disabilities	
CHINA	HL	H.E. Bing DAI	Deputy Permanent Representative of China	
AFGHANISTAN	PR	H.E. Adela Raz	Permanent Representative of the Islamic Republic of Afghanistan to the United Nations	
JAPAN	PR	H.E. Ishikane Kimihiro	Permanent Representative	
PERU	HL	Mr. Marco Antonio Gamarra La Barrera	President of the National Council for the Integration of Persons with Disabilities – CONADIS	
BULGARIA	PR	H.E. Lachezara Stoena	Ambassador Extraordinary and Plenipotentiary, Permanent Representative of the Republic of Bulgaria to the UN in New York	
CÔTE D'IVOIRE	PR	H.E. Léon Kacou ADOM	Ambassador, Permanent Representative of Côte d'Ivoire	
SPAIN	PR	H.E. Agustín Santos Maraver	Ambassador Permanent Representative	
ISRAEL	CD	Mr. Avrami Torem	Commissioner For Equal Rights of persons with Disabilities	
DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA	PR	H.E. KIM SONG	Ambassador and Permanent Representative	
TURKEY	PR	H.E. Feridun Sinirlioglu	Ambassador and Permanent Representative	
GUATEMALA	CD	Mrs. Clarivel Castillo Barrientos de Martinez	President of the National Council for the care of persons with disabilities	
HONDURAS	HL	Mr. Moises Itaguirre	Director of Disability of the Ministry of Development and Social Inclusion of Honduras	
DOMINICAN REPUBLIC	HL	H.E. Pablo Acevedo Travieso	President of National Council on Disability (CONADIS)	
SLOVENIA	HL	Ms. Saba Miklar	Secretary for coordination of international affairs for Persons with Disabilities, Ministry of Labour, Family, Social Affairs and Equal Opportunities	
QATAR	PR	H.E. Alya Ahmed S. Al-Thani	Ambassador, Permanent Representative of the State of Qatar to the United Nations	
IRAQ	CD	H.E. Mohammed Bahr Al-Uloom	Ambassador	
COSTA RICA	PR	H.E. Rodrigo A. Carazo	Ambassador and Permanent Representative of Costa Rica to the United Nations	
AUSTRALIA	PR	H.E. Mitch Fifield	Ambassador and Permanent Representative	
SWEDEN	HL	H.E. Charlotta Schlyter	Ambassador	
BANGLADESH	PR	H.E. Rabab Fatima	Ambassador and Permanent Representative	
NAMIBIA	PR	H.E. Neville Gertze	Ambassador and Permanent Representative	
MOROCCO	PR	Mr. Omar HILALE	Ambassador, Permanent Representative	
REPUBLIC OF MOLDOVA	PR	Mr. Andrei Nicolenco	Charge d'affaires	Mr. Andrei Nicolenco - Charge d'affaires of the Permanent Mission of the Republic of Moldova to the United Nations
DENMARK	HL	Ms. Sif Holst	Vice-Chair of Disabled People's Organisation Denmark (DPOD)	
FRANCE	PR	Mrs. Diarra DIME-LABILLE	Ministre Conseiller	
CUBA	PR	H.E. Pedro Luis Pedrosa Cuesta	Permanent Representative of Cuba to the UN	
SWITZERLAND	HL	Ms. Valérie Wagner	First Secretary, Permanent Mission of Switzerland to the UN	
GREECE	PR	H.E. Maria Theofilii	Permanent Representative of Greece to the United Nations	
BRAZIL	PR	H.E. Ronaldo Costa Filho	Ambassador	
LIBYA	PR	H.E. Mr. Taher Elsonni	Ambassador Extraordinary and Plenipotentiary Permanent Representative	
ANDORRA	PR	H.E. Elisenda Vives Balmaña	Ambassador Permanent Representative of the Principality of Andorra to the United Nations	
THAILAND	HL	Ms. Sarangat Anumatrajki	Director-General, Department of Empowerment of Persons with Disabilities	She will deliver a pre-recorded statement.
SRI LANKA	PR	H.E. Mohan Pieris	Ambassador & Permanent Representative	
PARAGUAY	HL	Mr. Alberto Caballero Gennari	Deputy Minister Representative	
REPUBLIC OF KOREA	PR	H.E. CHO Hyun	Permanent Representative of the Republic of Korea to the United Nations	
LIBERIA	CD	Mrs. Ricardia Badio-Dennis	Executive Director, National Commission on Disabilities	
ALGERIA	PR	H.E. Sofiane Mimouni	Ambassador, Permanent Representative	
MALAYSIA	PR	H.E. Jyoti Mohamad Hairin Aidid	Permanent Representative of Malaysia to the United Nations	
VENEZUELA (BOLIVARIAN REPUBLIC OF)	CD	Mrs. Soraida Ramirez Osoorio	President of the National Council for Persons with Disabilities	
PANAMA	PR	Mrs. Markova Concepcion	Ambassador	
EL SALVADOR	HL	Ms. Maria Herrera	Executive Director of the National Council for the Inclusion of People with Disabilities of El Salvador	
INDONESIA	PR	H.E. Mohammad Koba	Ambassador, CDA, Deputy Permanent Representative	Deputy Permanent Representative (CDA) Ambassador Mohammad Kurniadi Koba
KUWAIT	PR	H.E. Mansour Al-Otaibi	Ambassador, Permanent Representative	
BAHRAIN	HL	H.E. Jamal Alrowaili	Ambassador/Permanent Representative	
VIET NAM	PR	H.E. Dang Dinh Quy	Head of Delegation	
TUNISIA	PR	H.E. Tarek Ladeb	Permanent Representative of Tunisia to the United Nations	
SENEGAL	PR	Mr. DIAMANE DIOMBE	DEPUTY PERMANENT REPRESENTATIVE, CHARGE D'AFFAIRES	
OMAN	PR	H.E. Mohamed Al-Hussan	Ambassador and Permanent Representative of Oman to the UN	
IRAN (ISLAMIC REPUBLIC OF)	HL	Mr. Mohammad Zareian	First Counsellor	
KIRIBATI	PR	H.E. Teburoro Tito	Ambassador, Permanent Representative	New Keina Tito keinatito@gmail.com