

THE PRESIDENT
OF THE
GENERAL ASSEMBLY

25 July 2013

Excellency,

I would like refer to my letter dated 9 July 2013 relating to the preparations for the High-level Meeting of the General Assembly on the realization of the Millennium Development Goals and other internationally agreed development goals for persons with disabilities.

Following consideration by Member States of a *“list of representatives of other non-government organizations, organizations of persons with disabilities, relevant civil society organizations and the private sector who might participate in the High-level Meeting”* on a no-objection basis, in accordance with operative paragraph 7 of resolution A/RES/66/124, I have the honour to bring a finalized list herewith to the attention of the General Assembly.

Please note that the final list is the same as the one circulated on 9 July 2013 since no objection was made to the original list.

Please accept, Excellency, the assurances of my highest consideration.

A handwritten signature in black ink, appearing to read 'Vuk Jeremic', with a large, sweeping flourish at the end.

Vuk Jeremic

All Permanent Representatives and
Permanent Observers to the United Nations
New York

Final List II: List of representatives of other non-governmental organizations, organizations of persons with disabilities, relevant civil society organizations and the private sector who might participate in the High-level Meeting

Name of NGO, Country:

Representatives:

A K Foundation, Bangladesh

Wahiduzzaman Khan

Ability Foundation, India

Janaki Pillai

Bharathi Sekhar

Radhika Rammoorthy

AbleChildAfrica, United Kingdom of Great Britain and Northern Ireland

Jane Anthony

Rachele Tardi

Frederick Ouko

Access Tourism New Zealand, New Zealand

Sandra Rhodda

Linda Ingram

Action Handicap Djibouti, Djibouti

Ali Mohamed

Mohamed Youssef

Youssef Abdallah

Mohamed Obaker Bassoma

Mahamade Mohamed Ibrahim

ADD International (formerly Action on Disability and Development), United Kingdom of Great Britain and Northern Ireland

Tim Wainwright

Mosharraf Hossain

Sylvie Cordier

Julia Modern

Action to the Community Development Center, Vietnam

Lan Anh Thi Nguyen

Viet Ha Dam

Lan Nguyen Ngoc

Agalliao Development Initiative, Nigeria

Lovina Ama

Joseph Ekpe

Anyanele Inya

Pauline Elemi

Mercy Edu

AKSHAYA Rehabilitation Trust, India

K. Sudha

Al Manarah - The Association for Disabled Arab Persons, Israel

Adv. Abbass Abbass

Mai Younis

Albanian Helsinki Committee, Albania

Vjollca Meçaj

American Psychiatric Association, United States of America

Vivian Pender

John Barnihill

Andrene Campbell

Sargam Jain

John Walkup

Angels of Peace Academy Foundation, Philippines

Richard D. Arceno

Fidel I. Aquino

Alsee P. Bello

Gina R. Turco

Rosalina S. Arceno

Arab Organization of Disabled People (AODP), Lebanon

Nawaf Kabbara

Jahda Abou Khalil

Asia and Pacific Disability Forum (APDF), Republic of South Korea

Kyung-Seok Park

Asia-Pacific Development Center on Disability, Thailand

Tej Bunnag

Akiie Ninomiya

Ryuhei Sano

Nongnuch Maytarjittipun

Krisana Lalai

Aociacion Amigos con Calor Humano, Colombia

Alba Doris Rojas Silva

César Leonardo Arévalo

Carlos Mario Jaramillo

Adriana Suarez

ACAPO: Associação dos Cegos e Ambliopes de Portugal, Portugal

Rodrigo Santos

AGAPASM: Associação Gaucha de pais e amigos dos surdocegos e multideficientes, Brazil

Alex Garcia

APODE Mocambique, Mozambique

Dennis Mushonga

Sara Makwinja

Morcio Camanguira

Calisto Magumisse

Sozinho Sembwere

Association d'Assistance aux Grands Handicapees a Domicile (AAGHD), Tunisia

Zmantar Belsem
Boussetta Kamel

Association La Brique, Togo
Bilke Biguèdiname

Australian Deafblind Council, Australia
Jeraldine Milroy
Sven Topp

Autism Science Foundation, United States of America
Alison Singer
Casey Gold

Ayder-Dreams Academy, Turkey
Ercan Tural

BEZEV Disability and Development Cooperation, Germany
Benedikt Nerger

Bethlehem Arab Society for Rehabilitation, State of Palestine
Rima Canawati

Cambodia Trust, The, United Kingdom of Great Britain and Northern Ireland
Helen Cochrane
Penny Bundocs
Raissa Laurel

Capacity Building Centre for Africa, Zimbabwe
Christine Peta
Barnwell Chimphonda
Noel Dangarembwa
Obrien Dangarembwa
Benadette Chibururu

Centre d'Encadrement de Protection et Defence des Autochtones Congolais, Democratic Republic of the Congo
Alain Makonda Kuwa
Cathy Ekowa Moseka
Alexis Mabika Didingija
Ornella Matondo Sukama
Erick Lebesse Ikongo

Center for Healthy Start Initiative, Nigeria
Bolajoko Olusanya
Jacob Olusanya
Oladele Akinyemi

Centre for Services and Information on Disability, Bangladesh
Rabiul Hasan
Iftekhar Ahmed
Shahid Ullah

Centre of Legal Assistance for People with Disabilities, Republic of Moldova

Ion Bulicanu

Ion Cibotarica

Mariana Tibulac

Tatiana Nimorencu

Marina Mester

Center on Disability Studies, University of Hawaii, United States of America

Charmaine Crockett

Joann Yuen

Challenge Your Disability Initiative, Nigeria

Abiodun Hauwa Isa Yuguda

Balogun Israel Adekunle

Hauwa Ibrahim Aliy

Mainas Ayuba

Ayoola Alabi

Child Concern, India

Shivajee Kumar

Binod Bhanti

Anjana Bhanti

Sulekha Kumari

Usha Manaki

Circulo emancipador de mujeres y niñas con discapacidad de Chile, Chile

Andrea Gonzalez

Cornell University, United States of America

Susanne, Bruyere

Thomas, Golden

Judy, Young

Arun, Karpur

Corporation Real Citizenship for Deaf of Chile (CRESOR), Chile

Pamela Molina

Gerardo Castillo

Antonieta Palma

Marcelo Salamanca Salucci

Paloma Valdés Obaid

Council of Canadians with Disabilities (CCD), Canada

Steven Estey

Cutka Association, Inc., Philippines

Roselito Denolan

Eliasar Tony Genove

Danishkadah, Pakistan

Ghulam Nabi Nizamai

Rukhsana Ahsan

Aqeel-ur-Rehman Hameed

Mussarat Naqee

Huda Zahid

De La Salle Health Sciences Institute College of Rehabilitation Sciences, Philippines

Cecilia Licuan
Reynaldo Cruz
Carlos Musca
Amiel Adajar
Ophelia Magday

Deaf Ability Initiative, Kenya

Christopher Kihia
Washington Opiyo Sati
Douglas Okeya

Deaf Aid, Norway

Jean-Claude Adzalla

Deafblind Support Philippines, Inc., Philippines

Edgardo Garcia
Marcelia Garcia

Defensores PROCDN, United States of America

Jaime Conde
Beatriz Grau
Adriana Grau

Development Shepherd, Mongolia

Byambaa Bayasgalan
Choisuren Mijiddorj
Baigalmaa Sodnompil
Nyamdorj Nyamdorj
Selenge Sambuu

Disability and Development Partners (DDP), United Kingdom of Great Britain and Northern Ireland

Kamala Achu

Disability and Human Rights Committee ASA-USA, United States of America

Chuks Ezewuzie
Josephine Aguoji

Disability Council International (DisabCouncil), Switzerland

Hissa Al-Thani
Jia Yang
Philippe Kirsch
Monsur Chowdhury
Anna Lachowska

Disability Rights Education & Defense Fund (DREDF), United States of America

Susan Henderson
Rhonda Neuhaus
Marilyn Golden
Silvia Yee

Arlene Mayerson

Disability Rights Fund, United States of America

Diana Samarasan

Disabled Peoples Organisations, Denmark

Thorkild Olesen

Marianne Frederiksen

Disabled Voters of Kenya Alliance – DVA, Kenya

David Macharia Wanjama

Chomba Munyi

Evelyn Emali Anambo

Peter Kamau Njoroge

Annastasia Wambui Wanjiku

Down Syndrome International, United Kingdom of Great Britain and Northern Ireland

Vanessa dos Santos

Jessamy Tang

Easter Seals New York, Inc., United States of America

John, McGrath

Tom, Renart

Rita, Stella

Kari-Ann, Wanat

ED101 Inc., United States of America

Rebecca Sheffield

ENIL - European Network on Independent Living, Ireland

Peter Lambregts

Equal Rights for Persons with Disabilities International, Inc, United States of America

Eric Ufom

Abio Sokari

Ineba Sokari

Eyiuche Chima

Uchenna Ozigbo-Onah

Ethiopian Change and Development Association, Ethiopia

Eskinder Gizaw

European Dismelia Reference Information Centre, Sweden

Geoff Adams-Spink

Björn Håkansson

Tobias Arndt

Family Centered Initiative for Challenged Persons, Nigeria

Ekaete Judith Umoh

Zainab Mustapha

David Okon

Eno Sandra Uyebi

Federation of Ethiopian National Associations of Persons with Disabilities, Ethiopia

Kassahun Yebeltal
Alemayehu Teferi
Gebre Teshome
Roman Mesfin
Leulseged Brhane

FESTAC-USA, United States of America

Beatrice Ifeoma Oni-Orisan
Helen Uchenna Okafor
Grace Njideka Boyle
Mabel Ozumba
Christiana Erekosima

Finnish Association of People with Physical Disabilities, Finland

Henrik Gustafsson

Finnish Disability Forum, Finland

Heikkonen, Merja
Murto, Liisa
Mahlamäki, Pirkko
Nikkola, Jaana

Finnish Disabled People's International Development Association (FIDIDA), Finland

Anja Malm

**Fondaion Objectif Developpement et Lutte Contre la Pauvreté (FODELCOP/RDC),
Democratic Republic of the Congo**

Bavukila Bunzi Henriette
Baboa Bijou
Mandiangu Mbaki
Fabien Mansila
Richard

Fondation Haïtienne du Crédit Agricole, Haiti

Nikerson Brutus
Marie L. Constant
Wigens Domond
Wildanie Cupidon
Jean Joreste Brutus

Foundation for Disabled People in the Gambia, Gambia

Kehinde Gabriel Opesan
Fatoumatta Fatty
Oyinade Opesan
Christain Unanam
Ramatoulie Jallow

Fundación Pro Humanae Vitae, Argentina

Rafael Velazquez
Lucille Abadie

Ghana Federation of the Disabled, Ghana

Yaw, Ofori Debra
Isaac, Tuggun
Emmanuel Kwaku, Sackey
Emma Lillian, Bruce-Lyle
Rita Kusi, Kyeremaa

Global Disability Movement, United States of America

Diana Indjov
Ivan Karagyoov
Adriana Stoimenova
Ralica Yorgova
Stefan Indjov

G3ict -Global Initiative for Inclusive Information and Communication Technologies, United States of America

Axel Leblois
Francesca Cesa Bianchi
James Thurston
Frances West
Susan Mazrui

Global Partnership for Disability and Development, United States of America

Maria Reina

Global Partners United, United States of America

Evelyn Cherow
Anne Marie Tharpe

Groupe de Decouverte des Potentiels de l'Arique, Togo

Moise Segla Akpatou
Sassaka Fare
Messan Taffuney Ayih
Drovi Amevi
Tsatsu Kwami Sitsofe

Gusenghwe Inc., Republic of South Korea

Jennifer Chang

Harvard Law School Project on Disability, United States of America

Michael Stein
Caroline Musgrave

Haut Commissariat d'Intervention Generale, Cameroon

Etienne Nebot
Kate Nah Fokum
Kemajou Jean Paul
Youmbi Kounatse Aaugustin
Anye Awambeng Henry

HelpAge Gunjur, Gambia

Ousman Bajo
Awa Sanyang
Bakary Bajo

Hope for Kids, Ghana

Richard King-Davis

Adele Gleeson

Kweku Assani

Hope Adzamli

Horizon d'Echange et de Lutte contre la Pauvreté (H.E.L.P), Senegal

Amadou Arfang Diatt

Mamadou Coulibaly

Rokhaya Ba

Human First, Inc., United States of America

Wafa Abboud

Elizabeth LaBarbera

Fawzi Abuhashish

Independent Living Institute, Sweden

Adolf Ratzka

Jamie Bolling

Kalle Kömnkkölä

Kapka Panayotova

Susanne Berg

Initiative for Better Future, Democratic Republic of the Congo

Blaise BULONZA

Guillain KOKO

Institute for Global Health University College London, United Kingdom of Great Britain and Northern Ireland

Mary Wickenden

Institute for Human Centered Design, United States of America

Ted Fay

Institute of Developing Economies – JETRO, Japan

Soya Mori

Masayuki Kobayashi

Junko Shimazoe

Institute on Disability and Public Policy, United States of America

Clyde White Jr.

Maya Aguilar

Kerry Honeycutt

Integrucje Stowarzyszenie Jeden Zwiąt imienia profesora Zbigniewa Religi, Poland

Grazyna Jablonska

Institute on Disability and Inclusive Development, United States of America

Sergio Meresman

Pamela Molina

ICare4Autism, United States of America

Kim Robinson

International Agency for Prevention of Blindness – Italian Branch, Italy

Giuseppe Castronovo

Michele Corcio

Tiziano Melchiorre

International Cultural Youth Exchange Kenya, Kenya

Torun Eklund

International Federation of Anti-Leprosy Associations (ILEP), United Kingdom of Great Britain and Northern Ireland

Douglas Soutar

International Federation of Hard of Hearing Young People, Denmark

Karina Chupina

Margit Plattner

Astrid Fejro

Nomy Bitman

Anna Vita Ross

International Human Rights Commission Relief Fund Trust, Pakistan

Ambassador Mrs. Arsa Khan

Sir Leslie R Angell

Cynthia Ralls

General Rafal Marcin Wasik

Nasim Ahmed Malik

International Human Rights Organisation, Pakistan

Usman, Nazir

International Youth Association for Training and Inter-employment Programs (TIP), Georgia

Gocha Gogvadze

Ucha Tabagari

Lolita Miminoshvili

Khatia Kobalia

Iraqi Handicapped and Survivors Society, Iraq

Muowffak ,T, Alkahafaji

Japan Disability Forum, Japan

Katsunori Fujii

Ryosuke Matsui

Kiyoshi Harada

Takashi Kubota

Sachiko Sakaki

Japan - Disabled Peoples' International, Japan

Keiichiro Tamaru

Yukiko Nakanishi

Yeonbeon Choi

Misako Nomura

Kohei Horiba

JIREH Media Ministries International, United States of America

Israel Bodunde
Matthew Adejo

Joint National Association of Persons with Disabilities, Nigeria

Danlami Basharu
Ekaete Umoh
Bitebo Gogo
Shaaibu Adamu
Donald Unaka

Joint National Association of Persons with Disabilities of Nigeria in the Diaspora, United States of America

Anthony Okeke
Judith Uzoamaka Ekwelum
Hyacinth Ifeanyi Chiedu
Bridget Akazie
Chief Michael Mbah

Jyväskylän yliopisto - University of Jyväskylä, Finland

Kwok, Ng

Kansas Coalition for Equity and Access to Transition Services, United States of America

Heather Scott

Korea Federation of Organizations of the Disabled, Republic of South Korea

Jongpil Won

Korean Disability Forum (KDF), Republic of South Korea

Kyung-Seok Park

Korean Society for Rehabilitation of Persons with Disabilities (KSRPD), Republic of South Korea

Kyung-Seok Park

Latin American Blind Union, Uruguay

Moises Bauer
Dean Lermen
Natalia Guala
Victor Hugo Vargas
Valentina Wieser

Lebanese Down Syndrome Association, Lebanon

Maha Damaj
Hana Abu Khadra Salem
Nada Achi

Lebanese Physical Handicapped Union, Lebanon

Sylvana Lakkis
Heba Nasser
Ziad Lakis

Mohammed Lutfy
Ramy El Kaissy

Lift Up Care Foundation (LUCAF), Nigeria

Wakilat Okeji
Mustapha Idris
Ann Enebe
Orokpo Peter
Lami Ahmed

Lillehammer University College, Faculty of Education and Social Work, Norway

Florian Kiuppis

Little People of Kosova, Kosovo¹

Hiljmnijeta Apuk
Alush Musaj
Kanita Apuk

Lumos Foundation, United Kingdom of Great Britain and Northern Ireland

Georgette Mulheir
Kate Richardson
Pauline Hyde
Irina Malanciuc
Petra Kacirkova

Lurie Institute for Disability Policy, United States of America

Susan Parish

Management Sciences for Health, United States of America

Crystal Lander
Filmona Hailemichael
Barbara Ayotte
Jonathan Quick
Jonathan Jay

Manitoba Keewatinowi Okimakanak, Inc., Canada

Grand Chief David Harper
Chief Garrison Settee
Inez Vystrcil-Spence
Michael Anderson
Brennan Manoakesick

Medical Teams International, United States of America

Linda Ranz
Consuelo Alzamora
Eleonore Fosso
Mike Wenrick

Mental Health Wellness Association the Gambia, Gambia

Mariama Darboe

¹ References to Kosovo shall be understood to be in the context of UN Security Council resolution 1244 (1999)

Sheikh Tijan Kebbeh
Mam Jarra Marega
Saikou Darboe
Kaddy Sanneh

Mental Health Worldwide, Canada

Linda Lee
Sylvester Katontoka
Charelene Sunkel
Matrika Devkota
Jana Offergeld

MetaSocial Institute, Brazil

Patricia Heiderich
Barbara Kircher
Helena Werneck
Patricia Almeida
Tathiana Heiderich

Mobility India, India

Albina Shankar

MyRight, Sweden

Binasa Goralija
Amna Alispahic

Nakawa Disabled Vocational Training Institute, Uganda

Ekwaroh Bonnie
Mageno Thomas

Nation Builders Organisation, Nigeria

Ayanlola Ayanyimika
Newman Dieyi
Eloka Nwangwu
Solomon Oni
David Emmanuel Ofem

National Task Group on Intellectual Disabilities and Dementia Practices, United States of America

Michael Raffi
Mary Hogan
Lawrence Force

Neighbour Organization, Nepal

Padam Hamal

Nëmme Mat Eis, Luxemburg

Patrick Hurst
Isabel Sturm

Nepal Disabled Human Rights Center, Nepal

Maheshwar Ghimire
Jagadish Prasad Adhikari

Madhab Lamichhane

NGO's Computer Literacy Shelter Welfare Rawalpindi Pakistan, Pakistan

Malik Zeshan Shoukat
Syed Ejaz Hussain Shah
Mueed ur Rehman
Rukshana Bibi

Nigeria Golden Foundation, Nigeria

Idowu Olugbenga Fabunmi
Timothy Abayomi Ajayi
Lolade Sulaimon Erinfolami
Morufat Adeyemi Adekanmbi
Adedeji Moshood

Northcote Educational & Technology Services, United States of America

Deogratias Kawunde

ONG Moulin Rouge, Togo

Djokapata Koffi
Kpotoufe Akoua Epse Kourintchoute
Agbozo Messan Fioklou
Guedou Adjo Dalolo

Organisation des Jeunes pour le Monde d'Avenir (OJMA), Democratic Republic of the Congo

Melgio Mutendi Mutumosi
Christian Ngelibotini Mokelo
Dario Matadi Lukaku
Fabienne Mitanda Nyekoy
Sandrine Mpaka Nlandu

Our Voice (Society for the special persons), Pakistan

Rukhsana Bibi
Muhammad Faisal
Muhammad Mushtaq
Asia Shafi
Zahid Hameed

Pakistan Society for the Rehabilitation of the Disabled, Pakistan

Ghazala Hameed

Parent Leadership and Advocacy Network, United States of America

Mercedes Jimenez Ramirez

Partnership for Child Development, United Kingdom of Great Britain and Northern Ireland

Lesley Drake
Cai Heath
Sergio Meresman

Peace and Tolerance International Organization (PTIO), Sudan

Yousif Ismail Al-Zubair
Ragaa Yahya Saeed

Pfizer, Inc., United States of America

Chris Gray

Philippine Academy of Rehabilitation Medicine, Philippines

Romil Martinez

Ma. Eulalia Beredo

Renald Peter Ramiro

Josephine Bundoc

Betty Mancao

Pineda Foundation for Youth, United States of America

Victor Santiago Pineda

Maria Dubravka Pineda

Valerie Karr

Lizandra Montes

Ra'ad Rehabilitation Goodwill Complex, Islamic Republic of Iran

Zahra Emrani

Ahmad Mirza Khani

RIADIS, Brazil

Regina Atalla

Ana Santamaria

Nelva Del Cid

Marco Pellegrini

Marcia Pellegrini

Religious of the Sacred Heart of Mary (RSHM), Italy

Rita Arthur

Veronica Brand

Victoria Graf

Research and Development Centre Nepal, Nepal

Ramdhyan Prasad Yadav

RESULTS UK, United Kingdom of Great Britain and Northern Ireland

Steve Lewis

Dan Jones

Jean Tardif

Sabina

Saiber Foundation, Pakistan

Kashif Hafeez

Niazullah Khan

Haroon Awan

Bashir Khan

St. Boniface Haiti Foundation, United States of America

Conor Shapiro

SALAM Center, Comoros

Abdillah Ahmad

Salim Bachirou

Saldarriaga Concha Foundation, Colombia

Soraya Montoya
Carolina Cuevas
Paula Fonseca

SSA - Access Consulting Group, United States of America

Arfi Khambatta
Sally Swanson

**Savez udruženja roditelja djece i omladine sa teškocama u razvoju "Naša inicijativa" –
Podgorica, Montenegro**

Milisav Korac
Slobodan Vukovic
Mirela Korac
Dubravka Vratnica

Secretariat of the African Decade of Persons with Disabilities, South Africa

Edward T Veremu
Thomas Ongolo
Bheki Jele
EAS Ongolo

Silguri Bodi Bharati Vocational Institute, India

Tapan Nath Bhaumick

Sindicato Famiglie Italiane Diverse Ability (S.F.I.D.A.), Italy

Dino Mauro Ditullio

Sovereign Order of Saint John of Jerusalem, United States of America

Cesare S. Fussone
Alberto Falco
Romolo F. Tilocca

Special Kids Inspiration Program (SKIP), Canada

Azim Lila
Natasha Walji

Special Olympics International, United States of America

Timothy Shriver
Stephen Neill
David Evangelista
Stephen Corbin
Angela Ciccolo

STEP (Special Talent Exchange Program), Pakistan

Atif Sheikh

Stars of Hope Society, State of Palestine

Ola Abu Alghaib

Stellenbosch University, South Africa

Leslie Swartz

Giubela Mji

STIL - Stiftarna av Independent Living i Sverige, Sweden

Katarina Bergwall

Nicoletta Zoannos

STIS: Sekolah Tinggi Ilmu Statistik – Institute of Statistics, Indonesia

Sri Rachmad

Amiek Chamami

Dendi Handiyatmo

Indra Surbakti

Eka Rumanitha

Svayam - National Centre for Inclusive Environment, India

Abha Negi

Syracuse University - Disability Law and Policy Program, United States of America

Arlene Kanter

The Atlas Alliance, Norway

Lars Ødegaard

Trine Riis-Hansen

Morten Eriksen

Berthe Stenberg

Gro Holstad

The Research Down Syndrome Foundation, United States of America

Patricia White Flatley

Jack Dean

Threshold Association, Finland

Marjo Heinonen

Kalle Könkkölä

Tuomas Tuure

Uganda Society for Disabled Children, Uganda

Dolorence Were

Goefrey Katende

United Kingdom Disabled People's Council, United Kingdom of Great Britain and Northern Ireland

Richard Rieser

Susie Burrows

Nancy Maguire

United Aid for Azerbaijan, Republic of Azerbaijan

Saleh Nasirov

University of Massachusetts Boston School for Global Inclusion and Social Development, United States of America

William Kiernan

University of Padua, Center for Disability, Rehabilitation and Inclusion, Italy

Laura, Nota
Salvatore, Soresi
Lea, Ferrari
Teresamaria, Sgaramella
Gian Luca

Urece Sports and Culture for the Blind, Brazil

Gabriel Mayr
Anderson Dias da Fonseca
Zélio Viana
Mauana Simas
Filippe Silvestre

Vilole Images Pachibwanse, Zambia

Arnold Mwamba
Petronella Shiaka

Vision Pacific, New Zealand

Tewai Halatau
Latoa Halatau

Voice of People with Disability, Ghana

Francis Asong
Charles Nyante
Paul Fiavi
Veronica Kofiedu
Millicent Dufie Denteh

Wellbeing Foundation, India

Mahadevan Bagirathi
Ramalingam Ramanathan

Wheelchairs of hope, Israel

Pablo Kaplan

Workability International, United Kingdom of Great Britain and Northern Ireland

Patrick Maker
Bob Chamberlain
Eileen Lu

World Future Council Foundation, Germany

Ingrid Heindorf
Anneli Heimann
Michael Fembek
Thomas Butcher
Maria Orejas

Young Adult Institute Inc., United States of America

Fawzi Abu Hashish
Johanna Berglein
Ioannis Sazeidis
Fred Feibusch

Zamani Foundation, Nigeria

Gimbiya Zamani
Christy Salmwang
Tanchit Banfa
Amina Zamani
Humphrey Henry

Zambia Association on Employment for Persons with Disabilities, Zambia

Agnes Rego
Thabeth Nkhunika

Zimbabwe United Nations Association, Zimbabwe

Fisherman Chiyanike
Godwin Phiri
Wadzanai Mbewe
Dzidzai Learn Mberenga
Moline Mvundura