

Distr.: General
23 February 2021

English only

**United Nations
Environment Assembly of the
United Nations Environment
Programme**

**United Nations Environment Assembly of the
United Nations Environment Programme
Fifth session**
Nairobi, 22 - 23 February 2021

Revised List of speakers for the leadership dialogue

Annexed to the present note is the list of speakers for the leadership dialogue which will be held virtually on 22 and 23 February 2021 addressing the topic “Contribution of the environmental dimension of sustainable development to building a resilient and inclusive post-pandemic world”.

Online fifth session of the UN Environment Assembly
Leadership dialogue group A - 22 February 2021 - 16 p.m - 19 p.m (GMT+3)
List of Speakers

1. H.E Ms. Andrea **Meza Murillo**, Minister of Environment and Energy - **Costa Rica**
2. Ms Inger **Andersen**, the Executive Director of the United Nations Environment Programme
3. H.E. Mr Huang **Runqiu**, Minister of Ecology and Environment of the People Republic - **China**
4. H.E. Ms Svenja **Schulze**, Minister for Environment, Nature Conservation and Nuclear Safety - **Germany**
5. H.E Yasmine **Fouad**, Minister of Environment - **Egypt**
6. H.E. Carlos Correa **Escaf**, Minister of Environment and Sustainable Development - **Colombia**
7. Mr. John **Podesta**, Founder and member of the Board of Directors for the **Center for American Progress**
8. H.E. Alue **Dohong**, Vice Minister of Environment and Forestry - **Indonesia**
9. Ms. Paula Cristina Francisco Coelho, Secretary of State for Environment - **Angola**
10. H.E. Mrs Stientje van **Veldhoven**, Minister for the Environment - **Netherlands**
11. H.E. Mr. Gabriel **Quijandria**, Minister of Environment - **Peru**
12. Dr Bruno **Oberle**, Director General of the **International Union for Conservation of Nature**
13. H.E. Mr Michał **Kurtyka**, Minister of Climate and the Environment - **Poland**
14. Honorable Minister Jeanne D’Arc **Mujawamariya**, Minister of Environment - **Rwanda**
15. Dr. Abdulla Naseer; Minister of State for Environment - **Maldives**
16. Hon. Malik Amin **Aslam**, Advisor to the Prime Minister on Climate Change/Federal Minister - **Pakistan**
17. Carlos Manuel **Rodriguez**, Chief Executive Officer of the **Global Environment Facility**
18. H.E. MK Ms. Gila **Gamliel**, Minister of Environmental Protection - **Israel**
19. H.E. João Pedro Matos **Fernandes**, Minister of Environment and Climate Action - **Portugal**
20. H.E Keriako Tobiko, Cabinet Secretary Ministry of Environment and Forestry - **Kenya**
21. H.E. Mr. Adrián **Peña**, Minister of Environment of Environment - **Uruguay**

22. Ms. SUN Lili - Civil Society Representative
23. Marcia **Bernicat**, Acting Assistant Secretary of State for Oceans and Environmental and Scientific Affairs - **United States of America**
24. H.E. Mr Artūrs Toms **Plešs**, Minister for Environmental Protection and Regional Development - **Republic of Latvia**
25. H.E. Mr. Juan **Cabandié**, Minister of Environment and Sustainable Development - **Argentina**
26. H.E. Ambassador Dmitry **Maksimychyev** - **Russia**
27. Mr. Sonam **Wangchuk** Civil Society Representative
28. Peter **Schiefke** - Parliamentary Secretary to the Minister of Environment and Climate Change - **Canada**
29. H.E. Ms. Lea Wermelin, Minister for the Environment - **Denmark**
30. Mr. Jorge Arturo Argueta Villamar, PhD. Undersecretary for Environmental Policy and Planning Secretariat of the Environment and Natural Resources (SEMARNAT) **Mexico**
31. H.E. Mr. Barna **TÁNCZOS**, Minister of Environment, Waters and Forests - **Romania**
32. H.E. Ms. Teresa **Ribera**, Deputy Prime Minister for the Ecological Transition - **Spain**
33. Mr. Marcus Henrique Morais **Paranaguá**, Deputy Minister for Climate and International Relations - **Brazil**
34. H.E. Ms. Leonore **GEWESSLER**, Federal Minister for Climate Action, Environment, Energy, Mobility, Innovation and Technology Minister of Environment - **Austria**
35. H.E. Prof Fekadu Beyene **Aleka**, Commissioner for the Environment, Forest and Climate Change - **Ethiopia**
36. H.E. Mr. Javier Naranjo, Minister of Environment - **Chile**
37. H.E. Mrs. Arlette Soudan-Nonault, Minister of the Environment - **Republic of Congo**
38. H.E. Mr. Ján Budaj, Minister of Environment - **Slovakia**
39. H.E. Mr. Per **Bolund**, Minister for the Environment and Climate, and Deputy Prime Minister - **Sweden**
40. H.E. Pr. Lee White, Minister of Forest, Oceans and Environment - **Gabon**
41. H.E. Mr. Hussein Makhoul, Minister of Local Administration and Environment - **Syria**
42. H.E. Mr. Guðmundur Ingi **Guðbrandsson**, Minister for the Environment and Natural Resources - **Iceland**
43. Ms. Bérangère **Abba**, State Secretary for Biodiversity - **France**
44. Mr. Marco Lambertini, Director General - **World Wildlife Fund**

45. H.E. Mr. Vladislav Smrž Deputy Minister for Policy and International Relations of the Ministry of the Environment - **Czech Republic**

Online fifth session of the UN Environment Assembly
Leadership dialogue group B - 23 February 2021 - 11 a.m - 14 p.m (GMT+3)
List of Speakers

1. H.E. Ms. Bérangère **ABBA**, Secretary of State for Biodiversity - **France**
2. Mr Afroz Shah, Champion of the Earth 2016
3. Hon. Roberto Cingolani, Minister of the Environment - **Italy**
4. H.E. Dr Mohamed Mubarak Bin Daina, Special Envoy For Climate Affairs and Chief Executive, Supreme Council for Environment - **Bahrain**
5. H.E Mr. Sonam P. Wangdi, Secretary of the National Environment Commission and Permanent Representative to the UN Environment - **Bhutan**
6. H.E. Hon. Mr. Rafael Nakachinda, Minister for Water Development, Sanitation and Environmental Protection - **Zambia**
7. The Rt Hon Lord Zac Goldsmith, Minister for Pacific and the Environment at the Foreign, Commonwealth & Development Office (FCDO) and the Department for Environment, Food and Rural Affairs (Defra) - **United Kingdom**
8. Hon. Sussan Ley, Minister for the Environment - **Australia**
9. H.E. Mr. Mukhtar Babayev, Minister of Ecology and Natural Resources - **Azerbaijan**
10. H.E Eng. Fahed Alhammedi, Assistant undersecretary of Green development and climate change sector - **UAE**
11. Mr. Danas Augutis, Vice-Minister of Environment of Republic - **Lithuania**
12. Mr. Rocky Dawuni, UN Goodwill Ambassador For Environment
13. Mr. KONDO Tomohiro, Vice-Minister for Global Environmental Affairs - **Japan**
14. Hon Pearnel Charles,jr; Ministry of Housing, Urban Renewal , Environment & Climate Change - **Jamaica**
15. Mr Meelis Münt, Secretary General of the Ministry of Environment - **Estonia**
16. Mr Mario Šiljeg Ph. D, State Secretary at the Ministry of Economy and Sustainable Development - **Croatia**
17. Dr. Jasim Abdulazeez Hammadi Al-Mohammedi, Minister Technical Deputy, Ministry of Environment - **Iraq**

18. Dr. Virander Paul, High Commissioner and Permanent Representative of **India** to the UNEP & UN-Habitat
19. H.E. Excellency Mr. Aziz RABBAH, Minister of Energy, Mines and Environment - **Morocco**
20. H.E. Mr Georgios AMYRAS, Deputy Minister of Environment and Energy in charge of Environmental Protection - **Greece**
21. H.E Mr. Jamil Mtoor, Chairman of Environment Quality Authority - **State of Palestine**
22. Mr. A.Maksudovs, President's Administration and Chairman of the State Committee of Ecology - **Uzbekistan**
23. H.E. Mr. Abdou Karim SALL, Minister for the Environment and Sustainable Development - **Senegal**
24. Ms. Jelena Tanaskovic, State Secretary in the Ministry of Environmental Protection H.E. - **Serbia**
25. Hon. Prem Bahadur Ale, Ministry of Forests and Environment - **Nepal**
26. H.E Minister Oswaldo Barbera, Ministry of People's Power for Ecosocialism - **Venezuela**
27. Hon, Nancy Tembo, M.P, Minister of Forestry and Natural Resources - **Malawi**
28. Dr Mehmet Emin Birpinar, Deputy Minister of Environment and Urbanization -**Turkey**
29. H.E. Ms. Jeoung-ae Han, Minister of Environment - **South Korea**
30. H.E. Dr. Mohammad Khashashneh, Acting Secretary General - **Jordan**
31. H.E. Aaron Farrugia, Minister for the Environment, Climate Change and Planning **Republic of Malta**
32. H.E. Ms Grace Fu, Minister for Sustainability and the Environment - **Singapore**
33. Mr. Allanur ALTYEYEV, Minister of Agriculture and Environmental Protection - **Turkmenistan**
34. Her Excellency Mariem Belkaye, Minister of Environment and Sustainable Development - **Mauritania**
35. H.E.Ms. Zakia Khattabi, Minister of Climate, Environment, Sustainable Development and Green Deal - **Belgium**
36. Honorable Minister Simon Stiell, Minister for Climate Resilience, the Environment, Forestry, Fisheries, Disaster Management and Information - **Grenada**
37. H.E. Ambassador Franz Perez, Ambassador, Head of International Affairs Division, Federal Office for the Environment - **Switzerland**
38. H.E. Ambassador Jabor bin Ali Al-Dosari of **Qatar** to Kenya
39. H.E. Pr. Alain PIQUEMAL, Member of the Council of State of the Principality of **Monaco**

40. H.E. Mr. Eang SOPHALLETH, Secretary of State of Ministry of Environment - **Cambodia**

41. H.E Minister Constantinos Kadis, Minister of Agriculture rural Development and Environment - **Cyprus**

42. H.E. Ms. Krista Mikkonen, Minister of the Environment and Climate Change - **Finland**

43. Dr. Osama Ibrahim Faqeeha, Deputy Minister for Environment, Water and Agriculture - **Saudi Arabia**

44. Carole Dieschbourg, Minister of Environment Climate and Sustainable Development - **Luxembourg**

45. Virginijus Sinkevičius, European Commissioner for the Environment of the **European Union**