

Economic and Social Council

Distr.: General
6 August 2021

Original: English

List of presenters at the voluntary national reviews held during the 2021 session of the high-level political forum on sustainable development convened under the auspices of the Economic and Social Council

Note by the Secretariat

The present document provides a reference list of presenters at the voluntary national reviews held during the 2021 session of the high-level political forum on sustainable development convened under the auspices of the Economic and Social Council.

<i>Presenting country</i>	<i>Main presenters</i>	<i>Additional presenters and respondents at question-and-answer session</i>
Afghanistan	Ms. Karima Hamed Faryabi, Minister of Economy	Mr. Mohammad Nabi Sroosh, Acting Deputy Minister of Economy
Angola	Ms. Carolina Cerqueira, Minister of State for Social Affairs	Mr. Tete António, Minister for Foreign Affairs Mr. Sérgio dos Santos, Minister of Economy and Planning Ms. Silvia Lutucuta, Minister of Health Mr. Francisco Queiroz, Minister of Justice and Human Rights Ms. Faustina Inglês, Minister of Social Action, Family and Women Promotion Ms. Teresa Rodrigues Dias, Minister of Public Administration, Labour and Social Security Ms. Maria de Jesus dos Reis Ferreira, Permanent Representative to the United Nations
Antigua and Barbuda	Mr. Everly Paul Chet Greene, Minister for Foreign Affairs, International Trade and Immigration	Ms. Joy-Marie King, Director of Trade, Ministry of Foreign Affairs, International Trade and Immigration
Azerbaijan	Mr. Ali Ahmadov, Deputy Prime Minister and Chairman of the National Coordination Council for Sustainable Development	

<i>Presenting country</i>	<i>Main presenters</i>	<i>Additional presenters and respondents at question-and-answer session</i>
Bahamas	Mr. Chet Donovan Neymour, Permanent Representative to the United Nations	
Bhutan	Mr. Dasho Thinley Namgyel, Secretary, Gross National Happiness Commission	Mr. Lyonpo Tandi Dorji, Minister for Foreign Affairs
Bolivia (Plurinational State of)	Ms. Felima Gabriela Mendoza Gumiel, Minister of Development Planning	
Cabo Verde	Mr. Olavo Correia, Deputy Prime Minister, Minister of Finance and Business Development and Minister of Digital Economy	Mr. Gilson Pina, National Director of Planning
Chad	Mr. Issa Doubragne, Minister of Economy, Development Planning and International Cooperation	
China	Mr. Wang Yi, State Councillor and Foreign Minister	Mr. Dai Bing, Chargé d'affaires a.i. and Deputy Permanent Representative to the United Nations
Colombia	Mr. Daniel Gómez Gaviria, Subdirector General, National Planning Department	
Cuba	Mr. Alejandro Gil Fernández, Deputy Prime Minister and Minister of Economy and Planning	
Cyprus	Mr. Constantinos Petrides, Minister of Finance	
Czechia	Mr. Richard Brabec, Minister of the Environment	Ms. Anna Pasková, Director of the Department of Environmental Policy and Sustainable Development, Ministry of the Environment Mr. Alexandr Sporýš, Director of Multilateral Economic Relations Department, Ministry of Foreign Affairs
Democratic People's Republic of Korea	Mr. Kim Song, Permanent Representative to the United Nations	
Denmark	Mr. Nicolai Wammen, Minister of Finance	Ms. Sara Krüger Falk, Chair, the 2030 Panel Mr. Rasmus Stuhr Jakobsen, Chair, Global Focus Mr. Barwaqo Hussein, The Danish Leave No One Behind Coalition Ms. Trine Græse, Mayor, Gladsaxe Municipality Mr. Rasmus Nordqvist, 2030 Network

<i>Presenting country</i>	<i>Main presenters</i>	<i>Additional presenters and respondents at question-and-answer session</i>
Dominican Republic	Mr. Miguel Ceara Hatton, Minister of Economy, Planning and Development	
Egypt	Ms. Hala El Said, Minister of Planning and Economic Development	
Germany	Ms. Angela Merkel, Chancellor of the Federal Republic of Germany	Ms. Maria Flachsbarth, Parliamentary State Secretary, Federal Ministry for Economic Cooperation and Development Ms. Rita Schwarzelühr-Sutter, Parliamentary State Secretary, Federal Ministry for the Environment, Nature Conservation and Nuclear Safety Ms. Luise Steinwachs, Deputy Chair of the Association of German Development and Humanitarian Aid Non-governmental Organizations
Guatemala	Ms. Luz Keila Virginia Gramajo Vilchez, Secretary of Planning and Programming of the Presidency	Mr. José Ángel López, Minister of Agriculture Ms. Amelia Flores, Minister of Health Mr. Antonio Malouf, Minister of Economy Ms. María Eugenia de León, Secretary of Food and Nutrition Security of the Presidency Ms. Nineth Florián, representative of peasant farmers before the National Council for Urban and Rural Development Mr. Otto García, representative of the private sector before the National Council for Urban and Rural Development Mr. Roberto Ardón, Executive Director of the Co-ordinating Committee of Agricultural, Commercial, Industrial and Financial Associations
Indonesia	Mr. Suharso Monoarfa, Minister of National Development Planning and Head of National Development Planning Agency	
Iraq	Mr. Khalid Battal Najim, Minister of Planning	
Japan	Mr. Motegi Toshimitsu, Minister for Foreign Affairs	Mr. Ono Keiichi, Assistant Minister and Director-General and Ambassador for Global Issues
Lao People's Democratic Republic	Mr. Saleumxay Kommasith, Minister for Foreign Affairs	Mr. Thongphane Savanphet, Deputy Minister for Foreign Affairs

<i>Presenting country</i>	<i>Main presenters</i>	<i>Additional presenters and respondents at question-and-answer session</i>
Madagascar	Ms. Baomiavotse Vahinala Raharirinirina, Minister of Environment and Sustainable Development	
Malaysia	Mr. Dato' Sri Mustapa Mohamed, Minister in the Prime Minister's Department (Economy)	
Marshall Islands	Mr. Casten N. Nemra, Minister for Foreign Affairs and Trade	
Mexico	Ms. Tatiana Clouthier Carrillo, Minister of Economy and Technical Secretary of Agenda 2030	
Namibia	Mr. Obeth Mbuipaha Kandjoze, Director-General of the National Planning Commission	
Nicaragua	Mr. Iván Acosta Montalvan, Minister of Finance and Public Credit	
Niger	Mr. Abdou Rabiou, Minister of Planning	
Norway	Mr. Nikolai Astrup, Minister of Local Government and Modernization	Ms. Isa Maline Isene, President of the Norwegian Children and Youth Council
Paraguay	Ms. Helena Felip, Ambassador, National Coordinator of the Sustainable Development Goal Commission of Paraguay, Ministry of Foreign Affairs	Mr. Euclides Roberto Acevedo Candia, Minister for Foreign Affairs Mr. César Manuel Diesel Junghanns, President of the Supreme Court of Justice
Qatar	Mr. Saleh bin Mohammad Al Nabit, President of the Planning and Statistics Authority	Mr. Jamal Alyafei, Director's Assistant, Department of Strategic Planning, Planning and Statistics Authority
San Marino	Mr. Luca Beccari, Minister for Foreign Affairs, International Economic Cooperation and Telecommunications	Mr. Stefano Canti, Minister of Territory and Environment, Agriculture, Civil Protection and Relations with the Autonomous Public Works State Corporation
Sierra Leone	Mr. Francis Mustapha Kai-Kai, Minister of Planning and Economic Development	
Spain	Ms. Ione Belarra Urteaga, Minister of Social Rights and the 2030 Agenda	Mr. Hugo Morán Fernández, Secretary of State for the Environment Mr. José Antonio Valbuena Alonso, Minister of Ecological Transition, Climate Change and Territorial Planning, Regional Government of the Canary Islands

<i>Presenting country</i>	<i>Main presenters</i>	<i>Additional presenters and respondents at question-and-answer session</i>
Sweden	Mr. Stefan Löfven, Prime Minister of Sweden	<p>Ms. Filomena Ruggiero, Vice-President of the Sustainable Development Council</p> <p>Mr. Per Bolund, Deputy Prime Minister and Minister for Environment and Climate</p> <p>Mr. Per Olsson Fridh, Minister for International Development Cooperation</p> <p>Mr. Erik Pelling, Mayor of Uppsala</p> <p>Ms. Tiina Nummi-Södergren, Project Manager, Equally Unique Academy, United Nations Association of Sweden</p> <p>Mr. Daniel Samuelsson, Swedish Youth Delegate, National Council of Swedish Youth Organizations</p> <p>Ms. Susanna Zeko, Secretary-General and Chief Executive Officer, International Chamber of Commerce of Sweden</p> <p>Mr. Ruben Wågman, Policy and Advocacy Advisor, Union to Union</p> <p>Mr. Johan Kuylenstierna, Adjunct Professor at Stockholm University and Chair of the Swedish Climate Policy Council</p>
Thailand	Mr. Don Pramudwinai, Deputy Prime Minister and Minister of Foreign Affairs	Mr. Nadhavathna Krishnamra, Director-General of the Department of International Organizations, Ministry of Foreign Affairs
Tunisia	Mr. Ali Kooli, Minister of Economy, Finance and Investment Support	
Uruguay	Mr. Isaac Alfie, Director of the Planning and Budget Office	
Zimbabwe	Mr. Paul Mavima, Member of Parliament and Minister of Public Service, Labour and Social Welfare	