

**ECOSOC
YOUTH
FORUM**

#YOUTH2030

8th Economic and Social Council Youth Forum

ORGANIZATIONS AT THE ECOSOC YOUTH FORUM

Youth: Empowered, Included and Equal

8-9 April 2019

United Nations Headquarters, New York

Organization
28. Jun
Africa Matters Initiative
AfriYan
Hetac International Foundation
The University of the West Indies
Youth Development Programme
17 Asset Management
Abriendo Oportunidades
Academy of Youth Diplomacy
Action Aid Denmark
Adolescent and Youth Reference Group
AFI Changemakers
Africa Youth Commission
AFRICAN CARIBBEAN DIASPORA YOUTH SUPPORT SERVICES (ACP DYSS)
African Caribbean Pacific Young Professionals Network (ACP YPN)
African Healthcare Development Trust
African Model United Nation
African Rebirth
African Students' Organization
African Youth and Adolescents Network
African Youth and Adolescents Network on Population and Development, Ghana Chapter
African Youth Commission

African Youth Empowerment on Education and Development
African Youth Envoy
AFRIKA YOUTH MOVEMENT
AfriYAN Rwanda
AFS Intercultural Exchange Programs
Ahaban Mobile Shelter Ghana
AIESEC
AIESEC
AIESEC México
AIESEC Mozambique
Albert Schweitzer Institute
Alexis Foundation
Alice Kazambwe Foundation
Alliance IVS- Hubzine, FLA
America Solidaria U.S.
Amnesty International
Anti Street Children Campaign
ANZ Partners
APCO Worldwide
Arab Youth Climate Movement AYCM Palestine Chapter
Ariel Foundation International
Ariel Foundation International
ASCOA
ASEAN Youth Leaders Association of Indonesia (AYLA ID)
Asia Pacific Youth and Students Association
Assembly of European Regions-Regional Youth Network
Association of Moroccan Immigration Network
Association of Youth Organizations of Nepal (AYON)
Atlas Corps
Austin Youth Council
AYCEEO
AYP
AYUDH
Baha'i
Baha'i International Community's UN Office in New York, USA
Baha'is of Australia and the Pacific
Bandung Hub at Global Shapers Community of the World Economic Forum
Bank of Palestine
Beijing Royal School
Beijing Technology and Business University
Beijing Time Fengjun Entertainment & Culture Co.Ltd
Blue Luxury Investments

BLUE LUXURY INVESTMENTS
Brazilian National Youth Council
Buddhist Tzu Chi Foundation
Business Support manager
Caribbean Regional Youth Council
Carleton (Model) United Nations Society
Catholic Youth Network for Environmental Sustainability in Africa
Center for Ecological Information
Center for International Communication
Centre for Infectious Disease Research in Zambia- Global Health Corps Fellow
Centro de Justicia y Paz (CEPAZ)
Chantiers Sociaux Marocains
Chengdu Sanwa East Asia Trading Company Ltd.
Chevening Awards Nigeria
Children & Youth International/Global Sustainable Development Network
Children and Youth International
China Great Wall Society
Choose Yourself
Cité Scolaire Internationale, Dakar
City College of New York
City Hall NYC
Civil Platform for Development Effectiveness
Clark University
Climate Change advocate
CliMates
Collective Yani Tundavii Dikuintii Collective, CIARENA, A.C, Indigenous Youth Network of Latin America and the Caribbean
Columbia University
Committee on Global Thought at Columbia University, Columbia University Chinese Students and Scholars Association
Commonwealth Secretariat
Commonwealth Secretariat
Commonwealth Students Association
Commonwealth Youth and Gender Equality Network
Commonwealth Youth Climate Change Network
Commonwealth Youth Council
Commonwealth Youth Health Network/UNMGCY-CYI
Commonwealth Youth Peace Ambassadors Network
Commonwealth Youth Peace Ambassadors Network (CYPAN)
Communication and Social Media
Community of Democracies (CoD)
Conestoga College
Connecticut College

Coopérative Agro-pastorale la Renaissance Alimentaire (CAPRA-TCHAD)
Coordination Nationale des Jeunes pour l'Environnement et le Climat, CONAJEC
Cornell University
Corporación ELEUSIS
Council of Europe, Youth Advisory Council
Criminal Justice Programme
CYEN Jamaica, Young People in Action For Climate Change - Jamaica (YPACC)
CYI-Children and Youth International
Dag Hammarskjöld Foundation
Dayemi Foundation Bangladesh
Digging the Soil Rural Women's Group
Director of the Tunisian Association of Democratic Feminists (ATFD)
Disabled Youth Representative
Doc.com
Dominica Youth Environment Network
Drimnagh Castle Secondary School
Drimnagh Castle Secondary School
Earth Lanka
EarthLanka
East Africa Youth Congress Limited
Economic Community of West African States Youth Council (ECOWAS YOUTH COUNCIL - EYC)
Economic, Youth and Sustainable Development Directorate (EYSDD) / Commonwealth Secretariat
ECO-UNESCO
Educational Services Commission
Eidos
Eidos Global
ELSA Moot Court Competitions
Empoderamientos
Environnement Jeunesse
Eritrea Dreamers Initiative
ESAB Innovation Center
European Youth Forum
Evolve Limited
Faculté de Medecine et de Pharmacie
Federation of Ghana Medical Students Association
Feinberg Consulting
Figure Skating in Harlem/Young Professionals Board
FiLab
FILAC (Fund for the Development of Indigenous Peoples of Latin America and the Caribbean)
FOMEJE
Footprints Development International
Foro Internacional de Mujeres Indígenas

Friendship Ambassadors Foundation
Fundacion Novia Salcedo
G20 Young Entrepreneurs Alliance
G7/G20 Youth Japan
Gaffreaksinfosys
Generaciones Transformando Esquemas
Ghana School of Law
Ghana4E
Girl to Girl Initiative
Girl Up
Girls Rising Tanzania
Give Me 5 Campaign
GIYC
GLIMPSE, A New Perspective
Global Alumni Alliance Russian-University
Global Attitude Institute
Global Indigenous Youth Caucus
Global Indigenous Youth Caucus
Global Partnership for Education
Global Young Leaders Academy
Global Youth Development Institute
Global Youth Mentorship Initiative, USA
Gogontlejang Phaladi Pillar of Hope Project (GPPHP)
GOODdler Foundation
Governance Commission- Policy Institution
Green Again Initiative
Grupo ANGA
Grupo Juvenil Dharma
Guardian of Ms. Leoshina Mercedes Mercy Kariha
Guineans Succeeding in America
H3 Foundation - Hearts and Hands of Humanity
Hamari Kaksha
Haruna John Foundation
Health Club
Helping the Young Scholars of Tomorrow
HETAVED SKILLS ACADEMY AND NETWORKS INTERNATIONAL
Hope for Education and Leadership in Afghanistan
Hult Prize Haiti Program (Hult Prize Foundation)
Human Rights Education Soka Gakkai International UN office
Ibero-American Youth Organization
Ibn Razy Foundation
Ibua Africa

ICGLR Youth Forum
Idea Africa
iEcoAfrica / iEco7
IFAD
IFLRY
IFMSA
Impact World Arena
ImpactEd
InciSioN Germany
Indian Student Association
Infinite Research Institute
Inovator 4.0 Indonesia
InspireCorp
Inspiring Girls Organization
Institute of Democracy and Cooperation
Institute of the Blessed Virgin Mary - Loreto Generalate
Instituto Global Attitude
International Climate Change Development Initiative
International Disability Alliance
International Federation of Liberal Youth (IFLRY)
International Human Rights Law of the University for Peace/META/ Montevideo Consensus Platform/Women's Agenda of the CEDAW
International Peace Diplomacy Corps, Inc.(IPDCI)
International Presentation Association
International Relations and Diplomacy, Malaysian Youth Parliament
International Union of Socialist Youth
International Youth Math Challenge (IYMC)
Interpeace
IOGT-international
IPSF
IPU Forum of Young Parliamentarians
Island PRIDE (Promoting Resilience through Involvement, Development & Education)
Istanbul Youth Council
Italian National Youth Forum
IYCS
Japan Youth Platform for Sustainability
JCI
Journalist
Junior Chamber International Morocco
Justice Call for Rights and Development
Karolinska Institute
KidsGive

King Abdulaziz Center for National Dialogue
Knovva
KTN News Kenya
Latin American Network of Atmospheric Sciences and Meteorology, RedLAtM/ Campaign; Latin American and the Caribbean youths consultation on SDG13
Launch X Club
Leadership Club of Young Burundian Women Living in Kigali
Leadership Initiative for Youth Empowerment
Lebawi Academy
Lebawi Academy
Life24 International
Life-link Ghana Friendship Schools
Liter of Light
Loreto College, Foxrock, Dublin
LSE Africa Summit
Makerere University Students Guild
Mali Rural Women Empowerment Organization
Malmo
Mano River Youth Parliament of Liberia
Manor House School, Raheny
Manup Campaign
Mayors Office for International Affairs, New York
McGill University
Medgar Evers College
Medical School of Mahajanga
Medical Women's International Association, Canada
Mediterranean Forum for Youth (FOMEJE)
Meet the Women: Afika
Mercado Global
MGGL LAWYERS
Millenium Kids
Misk
Misk
Misk Foundation
Misk Initiatives Center
Miss Papua New Guinea 2018-2019/Miss Pacific Islands 2018-2019/the Tertiary Students Christian Fellowship
Mission SanScar-
Mohammed VI Foundation for Environmental Protection
Momentum Novum
Morthern Organization for Social Empowerment
Moving Forward for Innovation
Mulika Tanzania

MuslimGirl
MY World México
Myanmar Youth Foundation for SDG
Namibia National Students Organization
Narodny Bank
National Assembly of Youth Organizations of the Republic of Azerbaijan
National Network of Youth Groups Ghana
National Youth Assembly- Pakistan (Youth Led)
National Youth Council of Namibia
National Youth Council of Niger
National Youth Council of Russia
National Youth Council of Serbia
National Youth Rights Assoc., Continental Youth Assembly
National Youth Service Corps
Neeti
New Future Foundation, INC, USA (Youth Adviser)
New Generation Leaders
New World Foundation
Nigeria Student Association in Texas
Nigeria Union, Milan Italy
Nigeria Youth SDGs Network
Nigerian - American Coalition
NJCU
No dejemos a nadie atrás
North American Students of Cooperation
Northeastern University
Obama Foundation
Office of Mayor Steve Benjamin, President of the US Conference of Mayors
Office of Uganda's Ambassador for Women and Girls
OHCHR
OIF
Old: Yielding Accomplished African Women --> New: Young African Ladies Leading
Oman Women Forum
One African Child Foundation
One Young World, The Global Communiqué, Commonwealth Youth Human Rights and Democracy Network
Open Society Foundations Initiative for Eastern Africa (OSIEA)
opportunitiesforafricans.com
Our Brother's Desire
Oxfam-Québec
Pamoja Youth Group
Pan African Youth Union

Para Legal UBA
Parliament of UAE
Percy E. Sutton SEEK Program Medgar Evers College
Permanent Secretariat, World Summit of Nobel Peace Laureates
Phins For Change
Phoebe's Heart
Plan International
Planet Advocate Liberia
Plant-for-the-Planet Foundation
Political Science in Colombia/NGO
Positive Behavioral Practices, Inc.
President's International Award
Project 17
Project 3413
Project Exponential Kenya
Project Planning and Development
PROJECT XXI
ProvokeWoke
QC Jeune
Quinnipiac University
Rajamangala University of Technology Srivijaya
Realize Israel
Red de Jovenes
Regional Pentecostal Crusaders
Republican student movement "Alliance of students of Kazakhstan"
Restless Development
Right to Play
Rise
Rotaract Afrique - Rotary international .
Russian Union of Rural Youth
Saathi
Samsung Economic Research Institute
Samsung Electronics
Save the Children
Science and Education Policy Association (SEPA)
Science Policy Circle
SDG Young Leader
SDSN Youth
Search for Common Ground
SelfieDéchets Campaign
Seton Hall University
Sevas

SEVHAGE Literary and Development Initiative
Shway Shway
Singapore Youth For Climate Action
Sisters of Mercy of the Americas
SMAG Media LLC
Social Change Factory
Social Development center
SOS Children's Village
South African Institute of International Affairs
South Bronx Overall Economic Development Corporation
South East Asia Service Leadership Network
Southern Illinois University, Edwardsville
Specialist at the Department of Sustainable Democracy, USA
SRHR Africa Trust
St Paul's University
Stanbic Bank Zambia Limited
Stand for Africa Project
Stanford University
Stellenbosch University
Step Up for Social Development and Empowerment in Nigeria (SUSDEN)
Student
Sure Start Initiative
Sustainable Development Solutions Network - Youth Initiative
Sustainable Development's Youth
Sustainable Fish Farming Initiative (SFFI)
SustainUs
SustyVibes
Swarthmore College; Himalayan Climate Initiative
Swedish Association of International Affairs
Swedish Youth Temperence Organisation (UNF)
SYAH
Talanoa Peru Project
Talanta Yetu Foundation
Tammy For youth development/ youth space project
Tatweer Oman
Team54project.org
Teens Dream
TEJO
TF Boys
TGC Project
The Altruistic Generation
The Associates

The Aurum Institute,
The Commonwealth Youth Gender and Equality Network
The Commonwealth Youth Peace Network
The Gambia
The Gambia National Youth Council
The Hunger Project
The IARS International Institute
The Millennials Movement
The National Council of Swedish Youth Organisations
The Nigeria Incentive-Based Risk Sharing System for Agricultural Lending
The Norwegian Trekking Association
The Queen's Commonwealth Trust
The Smile Mission International
The United Nations Association in Canada
The United Nations Association of Germany
The University of the West Indies Youth Development Programme (UWI-YDP)
The Women With Rights Foundation
The YP Foundation
The Zimbabwe Economic Youth Foundation
TheGoals.org
Touch A Life Initiative
Tribal Youth Movement (TYM)
Trust for Youth and Child Leadership (TYCL)
UN Association of Canada
UN DESA
UN Global Compact
UN MGCY
UN SDSN Youth
UN Sustainable Development Solutions Network (SDSN)
UN Youth Advisory Board for Ethiopia
UN Youth Taskforce
UNA Canada Service Corps
UNA USA, GenUN, UNESCO Youth Working Group
Unanima International
UNA-USA
UNCTAD Youth
UNDP
UNDP Arab States
UNDP Egypt
UNDP Somalia
UNDP Sri Lanka
UNESCO

UNESCO Global Education Monitoring Report
UNFPA
UNFPA China
UNHCR
UNHCR Global Youth Advisory Council
UNICEF
UNICEF Cambodia
UNICEF USA
United Nations
United Nations Association (UNA-USA)
United Nations Association of New York, USA
United Nations Association of Värnamo, Sweden
United Nations Girls Education Initiative (UNGEI)
United Nations Office on Drugs and Crime
United Nations Relief and Works Agency - UNRWA
United Nations Youth and Student Association Nepal-UNYSAN
United Network of Young (UNOY) Peacebuilders
United Volunteers Network
Univers des Jeunes
University and College Peace Initiatives
University College Dublin
University in Maastricht/YWater
University of Birmingham
University of Cambridge / SympatMe
University of Ghana - NADMO
University of Illinois Urbana Champaign
University of Tokyo
University of Toronto
UNODC
UNOOSA
UNRWA Representative Office New York
UNRWA Representative Office New York
Unspoken Smiles Foundation - Lives in Jordan
UNV
UNV (UN Volunteer Cambodia)
Upper East Side Rehabilitation and Nursing Center, New York
UYOLO
Uzwaterawere
V4SDG - Visegrad for Sustainability
Vasnest
Vibhu Sharma's Assistant
Victory Volunteers

Vijana Africa
WACRIA Foundation
WAGGGS
Walsh University Blouin Global Scholars
Warwick Institute for Employment Research
WFUNA
WHO China Office
With You
Women Deliver
Women in Energy and Extractives Africa (WEX Africa)
Women in International Security Queens
Woodland Trust's Students For Trees Council
World Assembly of Youth
World Merit 360
World Organization of the Scout Movement
World Summit of Nobel Peace Laureates
World Vision
World YMCA
Worldwide Fund for Nature
WOSM
Yale Student Environmental Coalition
Yale University
Yale University/Carbon Charge/DHSRI
Yale Young Global Scholar
Yanching Institute of Technology in Beijing
YES Ghana Alumni Association
YES Network Organization
YLP Egypt
YLP Lebanon
YLP Morocco
YLP Palestine
YLP Sudan
YLP Tunis
YONER LIBERIA
YouLead Network Action Burundi
Young African Leadership Initiative
Young African Thinkers
Young Americas Business Trust
Young Diplomats Kenya
Young Global Changers
Young India Fellow / Mother Teresa Fellow
Young Out Here & Youth Advocacy network - Nominated by UNFPA Sri Lanka

Young Peacebuilders
YOUNGO
Youth Advocacy Network (YAN)
Youth Alliance for Leadership and Development in Africa (YALDA)
Youth Alliance for Leadership and Development in Africa (YALDA-AAU or YALDA-Ethiopia)
YOUTH CARE CAMEROON/CATVIS INTERNATIONAL CAMEROON
Youth Climate Goals
Youth Climate Summit
Youth Climate Summit USA
Youth Co Lab
Youth Coalition for Education in Liberia (YOCEL)
Youth Europa - European (erasmus) Non-formal Education Association.
Youth for Peace International
Youth for Reconciliation & Leadership
Youth in Business South Africa
Youth Mediation Association for Sustainable Development Goals
Youth National Council
Youth Parliament Pakistan
Youth Peace Ambassador Network
Youth Policy Labs
Youth Professional Network
Youth Renaissance Africa e.V
Youth Resource Development Program (YRDP), Phnom Penh, Cambodia
Youth Senate Kenya
Youth Symposium for Mauritius and the Toor Cummings Center for International Studies and the Liberal Arts (CISLA) at Connecticut College
Youth to Lead
Youth Working Group to the U.S. Commission for UNESCO
YouthConnekt Africa
Y-Peer Azerbaijan and Nefes networks
Yusmoj Foods Nigeria
Zomi Innkuan USA, Inc.