

National Youth Councils (NYCs)

[Full members](#)

[Candidate members](#)

[Observer members](#)

NATIONAL YOUTH COUNCILS

Full members

Allianssi

English name	Finnish Youth Co-operation Allianssi
Finnish name	Suomen Nuorisoyhteistyö Allianssi ry
Swedish name	Finlands Ungdomsamarbete Allians
Secretariat	Asemapäällikönkatu 1, FIN-00520 Helsinki FINLAND
Phone	+358 20 755 26 03
Fax	+358 9 491 2 90
E-mail	vaihto@alli.fi
Web Address	www.alli.fi
President	Antti Kaikkonen
Secretary General	Jukka Tahvanainen

Brief History

Allianssi was founded 50 years ago and has been operational since 1992 in its current form when three former national youth organisations merged.

Objectives

- Support a range of Finnish youth organisations
- Represent the interests of Finnish youth and organisations
- Provide a service to those working with young people at the local or regional level
- Offer an organisational structure aimed at young people

Working Languages

Finnish and Swedish

Structure

General Assembly (meets twice yearly)

Board (consists of a chairperson, vice-chairperson and 12 members, plus personnel deputies)

Sub-committees: meet about once a month

- International Affairs sub-committee
- Sub-committee for Development of Youth Work
- Youth policy sub-committee
- Youth information sub-committee

- Information Technology sub-committee

Main Activities

- Influence national youth policy
- Provide information services
- Maintain youth policy library
- Run Pro Youth (Internet service for professionals working on youth issues)
- Engage in international co-operation
- Organise youth exchange programmes (au pair, hotel work and language course, long term voluntary work, working holidays, EVS)
- Offer youth discount card EURO<26
- Support local youth parliaments
- Manage youth employment project SPARK

Publications

- Nuorisotyö - Professional magazine for youth workers (eight issues per year)
- Allianssi Express - membership newsletter (16 issues per year)
- Youth Research - Publisher (four issues per year)
- Annual NGO Handbook

BYC

English name	British Youth Council
Secretariat	The Mezzanine, Elizabeth House, 39 York Road, GB-SE1 7NQ London, GREAT BRITAIN
Phone	+44 0845 458 1489
Fax	+44 0845 565 496
E-mail	mail@byc.org.uk
Web Address	www.byc.org.uk
President	Dan Wood (Chair)
Secretary General	Kathleen Cronin (Chief Executive)

Brief History

The British Youth Council was established in 1948 by the UK Government as the representative body for young people. It became a charity in the 1960s. Today, it is still run by young people for young people.

Opening hours: Mon-Fri 10 am - 5.30 pm

Objectives

The British Youth Council is the national youth council for the United Kingdom and seeks to represent the views of young people throughout the UK. It is an umbrella organisation, made up of young people in regional and national youth organisations and local youth councils. BYC aims to empower young people and demonstrates its commitment by being a youth-led organisation.

Working Languages
English

Structure

BYC has a Chair, two Vice-Chairs and 8 members of the Management Committee. They are all elected annually at BYC's AGM. BYC has a professional staff team of 6, headed by a Chief Executive (Secretary General). The main policy making body is BYC Council. Each BYC member is entitled to send a number of delegates to Council. The exact number will depend on the number of members they have.

Main Activities

BYC represents the interests of young people to government at UK, European and international level. It organises campaigns for equality for young people, promotes the participation of young people in public life, offers training and publications, works on the development of youth councils at local, regional and national level.

Publications

BYC News

Voices- The Newsletter for local youth councils

Youth Index- A monthly publication looking at young people in Britain

The Local Action Series of best practise guides

CGJL

English name	General Confederation of Luxembourg Youth
French name	Conférence générale de la Jeunesse luxembourgeoise
Secretariat	B.P 657 , L- 2016 Luxembourg GRAND DUCHY OF LUXEMBOURG
Phone	+352 40 60 90 331
Fax	+352 40 60 90 341
E-mail	cgjl@cgjl.lu
Web Address	www.cgjl.lu
President	Charel Schmit
Secretary General	Patrick De Rond-Hannen

Brief History

CGJL is an asbl (non-profit making organisation) representing the youth associations of Luxembourg. It is the main and privileged interlocutor of youth organisations, which defends the interests of young people in all structures set up by the political authorities. It also represents its associations at the international level and coordinates the common actions of youth movements.

Objectives

- Act as the representative body of Luxembourg youth associations
- Play the role of privileged interlocutor of youth organisations and defend the interests of

young people
towards all authorities
- Represent youth associations at the international level
- Co-ordinate the youth movements ' common actions

Working Languages

French

Structure

- Political movements
- Trade unionist movements
- Scouts and Guides movements
- Socio-cultural and leisure time movements
- General Assembly
- Executive board

Main Activities

- Participate in international activities
- Conferences
- Seminars
- Meetings

Publications

- CGJL News
- Various youth-related statements

CJE

English name	Spanish Youth Council
French name	Conseil de la Jeunesse d'Espagne
Spanish name	Consejo de la Juventud de España
Secretariat	C/Montera 24 - 6° planta , E-28013 Madrid SPAIN
Phone	+34 91 701 04 20 ext. 9142 or 9143
Fax	+34 91 701 04 40
E-mail	info@cje.org
Web Address	www.cje.org
President	Mario Esteban
Secretary General	Felix Arrizabalaga

Brief History

The Spanish Youth Council is a body dedicated to youth co-operation, established by law in 1983. Its constitution, in December 1984, indicates the conclusion of a long period started in 1977 when over 100 youth organisations agreed to move towards the creation of the CJE, an organisation defending and channeling the proposals and claims of young people in the State Administration and in society itself.

At present, the Council is made up of 69 youth organisations (17 Youth Councils of the Autonomous Communities and 52 national youth organisations) representing a great diversity of ideologies, opinions, objectives and beliefs.

Opening hours:

Mon-Thu: 9 a.m - 6.30 p.m / Fri: 9 a.m - 3p.m

July-August: Mon-Fri: 8 a.m - 3 p.m

Objectives

- Serve as youth interlocutor towards the government institutions and Society
- Participate in all discussions on youth issues
- Reinforce the role of youth organisations in social, cultural and economic life in Spain
- Promote youth associations and co-ordination between them
- Represent Spanish youth in international non-governmental meetings, forums and activities

Working Languages

Spanish and English

Structure

- General Assembly (every two years)
- Executive Assembly (every six months)
- Standing Committee as Governing Board (members elected by the General Assembly)
- Specialised Commissions on Education, Training and Employment, Health and Standard of Living, Youth Rights and Participation
- International Relations Committee

Main Activities

- Awareness-raising campaigns on youth issues
- Training of youth leaders
- Publications
- Distribution of information
- Lobbying of institutions
- Organisations of meetings, symposiums, seminars
- Technical assistance to youth organisations
- International co-operation actions

Publications

- Revista del CJE (CJE Review) - periodically
- Internal Newsletter - weekly
- Web Page in English
- Guides
- Campaigns materials

CNAJEP

English name	Committee for the National and International Relations of Youth and Community Education Associations
French name	Comité pour les Relations Nationales et Internationales des Associations de

	Jeunesse et d'Education Populaire
Secretariat	Passage de la Main d'Or, 15, F-75011 Paris FRANCE
Phone	+33 1 40 21 14 21
Fax	+33 1 40 21 07 06
E-mail	cnajep@cnajep.asso.fr
Web Address	www.educ-pop.org/74
President	Philippe Deplanque
Secretary General	Yann Lasnier

Brief History

The Committee for National and International Relations for Youth and Community Education (CNAJEP) is a forum for consultation and dialogue with the public authorities and comprises 77 national associations and federations. Its reflection and actions are part of an international dimension, through representations and privileged partnerships with several geographical areas (European Union, Central and Eastern Europe, Mediterranean Basin).

Objectives

CNAJEP defines its general objectives according to the principle that economic development must take account of social and cultural development, which is an element vital to the progress of our society, and that the State must have a global and coherent policy, able to meet the needs and expectations expressed by all, young and old alike, notably:

- through the reduction of inequalities, with greater solidarity;
- through the fight against all discrimination based on sex, race, social, religious or national background;
- through the promotion of peace, solidarity and friendship between all young people and citizens in general.

Working Languages

French

Structure

- General Assembly
- Executive Committee
- Bureau- Treasurer, President (one year mandate), nine Vice-Presidents

Main Activities

- Organisation of discussions on democracy, citizenship, youth, popular education, society's assets, global educational plan
- Carrying out of expert research on youth studies
- Development of the political platform of the COJEP (Conférence des Organisations de Jeunesse et d'Education Populaire)
- Lobbying government, particularly on the budget and implementation of financial legislation
- Organisation of data and information exchanges
- Recognition of a European status for youth associations

CNJ

English name	Portuguese National Youth Council
French name	Conseil national de la Jeunesse du Portugal
Portuguese name	Conselho nacional de Juventude
Secretariat	Rua dos Douradores, n° 106 a 118-5° andar, 1100-207 Lisboa, PORTUGAL
Phone	+351 21 880 21 30
Fax	+351 21 880 21 39
E-mail	geral@cnj.pt
Web Address	www.cnj.pt
President	Carla da Cruz Mouro

Brief History

The Portuguese National Youth Council was established in July 1985 by 16 national youth organisations.

Opening Hours: Mon-Fri: 9 a.m - 6 p.m

Objectives

- provide a forum for dialogue, where its member organisations can share positions and points of view
- reflect upon the aspirations of Portuguese youth, mainly by promoting debate on the situation of youth and the problems they face
- promote the development of community activities
- act as mediator with government institutions and defend the right to be consulted in all matters concerning Portuguese youth

Working Languages

Portuguese, English, French and Spanish

Structure

- General Assembly
- Council of Permanent Representatives
- Financial Control Commission
- Board
- Secretariat

Publications

Juvenilia (magazine, bimonthly)

CNJC

English name	National Youth Council of Catalonia
French name	Conseil national de la Jeunesse catalane
Catalan name	Consell Nacional de la Joventut de Catalunya
Secretariat	Pl. Cardona, 1-2, baixos, E-08006 Barcelona (Catalonia) SPAIN
Phone	+34 93 368 30 80
Fax	+34 93 368 30 84
E-mail	consell@cnjc.cat OR cnjc@catalonia.cat
Web Address	http://www.cnjc.cat
President	Toni Reig i Casassas
Head of international relations & cooperation	Sara Molins i Ferrer

Brief History

The National Youth Council of Catalonia is a non-governmental organisation representing the main Catalan youth organisations and defending the interests of the country's young people and children.

The CNJC is currently composed of 68 organisations all working in the youth field but representing different groups. These may be student, social or political organisations, the youth section of a trade union, etc. The CNJC also has observer members such as local youth councils and service organisations for young people.

Opening hours:

Mon-Fri: 10 am-2pm / Mon-Thu: 5 pm-7 pm

Objectives

- Advise the different institutions of the Generalitat de Catalunya on youth issues
- Achieve the best level of participation of young people in the decisions and actions affecting them and promote improvement of their living conditions
- Promote youth organisations and their democratic participation
- Be the link between young people and government in order to improve their situation and participate in the government institutions that need it
- Promote relations between the different youth organisations

Working Languages

Catalan and English

Structure

- General Assembly (every year)
- Secretariat (= Bureau, elected every two years by the General assembly)
- Executive Committee

Publications

"Debat Juvenil" (3 times a year with an abstract in English)
El Consell Informa (monthly newsletter for the member associations)

CNTM

English name	National Youth Council of Moldova
French name	Conseil national de la jeunesse de Moldavie
Romanian name	Consiliul National al Tineretului din Moldova
Secretariat	Strada Puskin 22, Casa Presei, bir. 316 Chisinau, MD-2012 Moldova
Phone	373.22.28.79.49 (phone/fax)
Fax	373.22.28.79.49 (phone/fax)
E-mail	info@cntm.md or lobby@cntm.md
Web address	www.cntm.md
President	Igor Casapu
International Secretary	Vera Turcanu

Brief History

The National Youth Council of Moldova was founded in 1998 and registered on 19 February 1999. CNTM is the representation forum of 34 national organisations and 3 regional youth councils that include 70 local youth organisations. It is a space for dialogue and co-operation for youth organisations in Moldova and an interlocutor between young people and national and international institutions.

Objectives

- To represent and promote the interests of the young people from Moldova to the national and international institutions
- To contribute to the development of sustainable youth structures in Moldova
- To contribute to the development and implementation of youth policy in Moldova
- To provide our members with training, information and consulting services

Working Languages

Romanian, English, Russian

Structure

- General Assembly (highest decision making body, meets at least once a year);
- Executive Board (President, vice-president, 5 other members)
- Financial Control Commission
- Working groups
- Secretariat

Our work

- Health and Social issues

- Organisational Capacity Building
- Youth Participation/Programmes
- International Affaires

Main Activities

- Seminars, workshops, conferences and trainings on youth-related issues and topics
- Development of local youth councils
- Participation in the implementation process of the Youth Strategy of Moldova
- Information and consultation services, legal assistance
- Bilateral and regional co-operation

Publications

- Guide for the Young Leader
- InterActiunea News bulletin
- Leaflets and other didactic material

CRIJ

English name	Council for International Youth Relations of the French-speaking Community of Belgium
French name	Comité pour les Relations internationales de Jeunesse de la Communauté française de Belgique
Secretariat	Bld. Léopold II 44 , B-1080 Brussels BELGIUM
Phone	+32 2 413 29 29
Fax	+32 2 413 29 31
E-mail	conseil.jeunesse@cfwb.be
Web Address	www.cjef.be
President	Catherine Stilmant
Secretary General	Pierre Evrard

Brief History

CRIJ was founded on 8 November 1977 in Brussels by the French-speaking Youth Council of Belgium.

It is a non-profit making organisation.

Opening hours:

Mon-Fri: 9 a.m- 12.30 p.m / 2 p.m - 5 p.m

Objectives

- Promote international youth exchanges
- Coordinate the work of 60 youth organisations with different political and philosophical orientations
- Represent French-speaking youth in International Non-Governmental Youth Bodies
- Provide information on youth trips abroad

Working Languages
French

Main Activities

- Provide information to member organisations and young people on international possibilities, help them in their international projects,
- Organise training on international youth relations, host foreign delegations from youth organisations and send CRIJ delegates abroad,
- Represent youth in international non-governmental youth bodies

Publications

"Bouger en Europe"

"Visa pour la Belgique"

The Belgian French-speaking Community from A to Z (available in English, French & Spanish)

CSAJ/SAJV

English name	National Youth Council of Switzerland
French name	Conseil suisse des Activités de Jeunesse
Italian name	Federazione svizzera delle Associazioni giovanuli
German name	Schweizerische Arbeitsgemeinschaft der Jugendverbände
Secretariat	Postgasse 21 , CH-3011 Bern SWITZERLAND
Phone	+41 31 326 29 29
Fax	+41 31 326 29 30
E-mail	info@csaj.ch
Web Address	www.sajv.ch
President	Elena Obreschkow
Secretary General	Julien Jaechle

Brief History

Founded in 1931 as a non-profit making organisation for youth, SAJV/CSAJ is today the umbrella organisation of 85 youth organisations from across the country. The main aims are the promotion of organised youth work, youth participation at all levels of social life and the representation of youth's interests and concerns at national and international level.

Objectives

- Promotion of youth organisations and youth participation
- Youth policy and youth rights
- Government lobbying and public awareness of youth issues

Working Languages
French, German and Italian

Structure

- Committee - nine elected members (one president and three members are in charge of the Secretariat General)
- Commissions (national policy, international policy, women's rights, Roma rights)
- Working groups
- General Assembly (delegates from member organisations)
- Leaders Conference (one delegate per member organisation, held twice a year)

Main Activities

The Swiss National Youth Council's main activities cover the following areas: generations dialogue, information and support of youth parliaments, reform of the Swiss Constitution, promotion of health and drug dependency prevention in youth organisations, funds for youth projects in Central and Eastern Europe, empowering young women in youth associations, North-South co-operation, international information service for youth organisations on the Internet, prevention of sexual abuse in youth organisations, information campaign on alternative possibilities to military service, apprenticeship initiative and policy on professional education, committee against youth unemployment

Publications

- SAJV - INFO - CSAJ
- DIALOG

CYC

English name	Cyprus Youth Council
French name	Conseil national de la Jeunesse de Chypre
Secretariat	PO Box 22774 CY-1524 Nicosia CYPRUS
Phone	+357 22 87 83 16/ +357 22 87 83 17
Fax	+357 22 87 83 17
E-mail	cy.youthcouncil@cytanet.com.cy
Web Address	www.cyc.org.cy
President	Yiorgos David Christodoulou
Secretary General	Elena Neoptolemou

Brief History

CYCIC was formed in 1996 to promote co-operation between youth organisations in Cyprus and youth organisations in Europe and the world. The Cyprus Youth Council for International Co-operation is a voluntary, non-profit association open to youth organisations in Cyprus, guided in its actions by the principles described in the UN Constitution and the European Convention on Human Rights.

In 2005 CYCIC was renamed as Cyprus Youth Council (CYC) and it expanded its objectives, forms of action and means to achieve them.

Objectives

- To promote the dialogue and communication between YNGO's
- To offer a representative framework for the member organizations
- To assist the youth in the development of their european consciousness
- To strengthen the participation of youth in society and active participation in general
- To promote the recognition of YNGO's and non-formal education

Structure

- General Assembly
- Secretariat
- Financial auditing Committee

DNK

English name	German National Committee for International Youth Work
French name	Comité national allemand pour les activités internationales de jeunesse
German name	Deutsches Nationalkomitee für Internationale Jugendarbeit
Secretariat	Mühlendamm 3 , D-10178 Berlin GERMANY
Phone	+49 30 400 404-00
Fax	+49 30 400 404 -22
E-mail	dnk@dbjr.de
Web Address	www.dbjr.de
President	Marcus Klein
Secretary General	Gunda Voigts

Brief History

The DNK is the working group formed by the German Federal Youth Council (DBJR) and the Council of Political Youth Organisations (RPJ). It was founded in 1963.

Opening hours: 9 am-5 pm

Objectives

- Conclude agreements on joint international activities of the German Federal Youth Council and the Council of political youth organisations
- Ensure the representation of German youth organisations at the international level

Working Languages

German

Publications

- DBJR: Jugendpolitik- four issues per year
 - Bekanntmachungen - six issues per year
 - FraueninfoNetz -four issues per year
 - DNK Flash - four issues per year
-

DUF

English name	Danish Youth Council
French name	Conseil national des organisations de jeunesse danoises
Danish name	Dansk Ungdoms Fællesråd
Secretariat	Scherfigsvej 5 , DK-2100 Copenhagen Ø DENMARK
Phone	+45 39 29 88 88
Fax	+45 39 29 83 82
E-mail	duf@duf.dk
Web Address	www.duf.dk/members
President	Rasmus Hylleberg
Secretary General	Niels Lund

Brief History

The Danish Youth Council was founded as a non-governmental organisation in 1940 by democratic youth associations. They wanted to avoid a situation where young Danes might be attracted to the totalitarian ideas that had become a very present part of Danish society under foreign occupation. After the war, DUF was invited by leading politicians to join a national youth commission, a venture that eventually led to the introduction of a youth policy in Denmark. Since then, DUF has maintained this role as a common talking partner with the public authorities. The focus in our activities remains democratic values and the democratisation of youth - from the small local associations in Denmark to the international scene in the Baltic Sea Region, the European Union and the United Nations.

Objectives

The purpose of DUF is to be a common representative of organised nation-wide democratic children and youth work in Denmark, and as part of this, to represent the participating organisations in negotiations with the public authorities, institutions and other organisations in Denmark and abroad.

Through its activities, DUF tries to help solve the problems of youth and promote solidarity and mutual understanding among young people and their organisations.

Working Languages

Danish and English

Structure

The highest decision-making body is the General Assembly. It is composed of representatives of the member organisations and meets annually on the first weekend in December.

The Board, composed of a chairman, vice-chairman and 15 Board members, is the primary decision-making body between general assemblies.

The Board elects an Executive Committee of five Board members to be responsible for the daily workings of the organisation.

In addition, DUF has a number of standing committees that function as advisory boards for the activities of the organisation.

Main Activities

- Provide training for youth leaders in member organisations
- Support and lobby for the development of municipal youth policy
- Publish education and information materials
- Lobby on issues related to young people and youth organisations in general
- Administer funds for youth work on behalf of the Ministry of Education.
- Promote and administer funds for special youth initiatives in Denmark.
- North-South Youth Leader Exchange Programme.
- North-South Project Pool with a focus on organisational development.
- Development Education projects.
- Activities within the framework of partnership agreements with the national youth councils in Nicaragua

Publications

- * Magasinet Paraplyen ("The umbrella magazine") which is distributed to all the local branches of our member organisations. The magazine targets local youth leaders and is published four times a year.
- * Nyhedsbrevet DUF-NYT ("The newsletter DUF-News") is published about ten times a year and serves as DUFs political newsletter. The news bulletin is distributed to member organisations, politicians and other decision-makers and to the press.
- * DUF-Information comes out every fourth night and provides information on DUF's work, new materials on offer, invitations to seminars and conferences, vacancies, etc.
- * Direct-Mail is an electronic newsletter published when appropriate to announce events, invitations, etc.

ESYN

English name	National Council of Hellenic Youth Organisations
French name	Conseil national des organisations de jeunesse helléniques
Secretariat	Acharnon str. 417 , GR-111 43 Athens GREECE
Phone	+30 210 251 2742
Fax	+30 210 772 2752
E-mail	obako@mail.ntua.gr
Web Address	www.esyn.gr
President	George Stasinos

Brief History

ESYN is a non-governmental, non-profitable federation of youth organisations and has been legally registered according to the terms stipulated in the Greek civil code for associations. For youth issues, ESYN is the social partner of the government and relevant decision-making bodies.

Objectives

- Promote, co-ordinate and represent the activities of its member organisations.
- Provide all information of interest to its member organisations.
- Promote mutual understanding and the exchange of experiences between its member organisations and non- member youth organisations - Encourage the involvement of young

people in issues of common interest and contribute to the development of youth collectivities and movements.

Working Languages
Greek and English

Structure

- Congress
- Executive Committee
- Presiding Committee
- Council of Members
- Auditing Committee

Main Activities

- Seminars
- Symposia
- Meetings

GYIK-NIKI

English name	Hungarian Coordination Bureau for International Youth Work
French name	Bureau de Coordination du travail international de jeunesse hongrois
Secretariat	Katona Jozsef u. 21, 1136 Budapest, Hungary
Phone	+36 30 324 17 85
Fax	36 1 266 65 97
E-mail	akos.lehotkai@imagino.hu
Web Address	http://www.gyik.hu
Contact person	Akos Lehotkai

Objectives

- Represent the young people of Hungary at the international level, especially within the European Youth Forum.
- Help and support the international work of organisations devoted to children and youth.
- Develop, organise and support educational and training courses and courses of further education in order to encourage and improve the international activities of organisations for children and young people.
- Support the European integration process of Hungary using all means possible.

Working Languages
Hungarian

Structure

- Committee of the Alliance (supreme decision-making body)
 - Presidium (executive and administrative body)
-

KNZ-Malta

English name	National Youth Council of Malta
French name	Conseil national de la Jeunesse de Malte
Maltese name	Kunsill Nazzjonali taz-Zghazagh
Secretariat	36 Old Mint Street, VLT 12 Valletta MALTA
Phone	+356 212 45375
Fax	+356 212 45376
E-mail	info@knz.org.mt
Web Address	www.knz.org.mt
President	Cory Greenland
Secretary General	Jonhatan Dalli

Brief History

The National Youth Council is an autonomous entity enjoying a wide national representation of youth organisations. It was established by a statute in December 1991, after a period of consultation, national seminars and meetings with youth associations directed at its formulation. It is formally recognised by the Maltese government as the highest youth representative body in Malta.

Opening hours:

- Winter (1/10-15/6) 7.45 am - 3 pm
- Summer (16/6 - 30/9) 7.30 am - 1.30 pm

Objectives

The general objectives of Maltese youth policy are as follows:

- Help young people develop attitudes which will enable them to be fully integrated in the national community;
- Enable young people to play a constructive and disciplined role to build the nation;
- Provide young people with equal opportunities in education, including cultural training to enhance personal growth;
- Provide a democratic platform uniting Maltese Youth, thereby encouraging discussion
- Provide Maltese youth with an effective place in Maltese society.

Working Languages

Maltese and English

Structure

- Council - General Assembly and Executive
- General Assembly - decision-making body
- Executive Committee - administrative body

Main Activities

- Information dispatching
- Social events
- Seminars, festivals
- Cultural and artistic competitions

Publications

- In Touch Magazine
 - Information leaflets on Youth Law and Policy in Malta
-

LIJOT

English name	Council of Lithuanian Youth Organisations
French name	Conseil des organisations de jeunesse lituaniennes
Lithuanian name	Lietuvos Jaunimo Organizacija Taryba/ Litauisches Jugendring
Secretariat	Didzioji 8-5 , LT-2001 Vilnius LITHUANIA
Phone	+370 52 79 10 14 (phone/fax)
Fax	+370 52 79 10 14 (phone/fax)
E-mail	lijot@lijot.lt / international@lijot.lt
Web Address	www.lijot.lt
President	Miroslavas Monkevicius
International Secretary	Gaja Bartuseviciute

Brief History

LiJOT was founded in 1992 when 12 youth organisations agreed to co-ordinate actions to solve common problems, represent the interests of national youth organisations and create a network of youth organisations. At the time, one of the primary objectives was to unite youth efforts for the consolidation of Lithuanian independence. LiJOT is registered with the Ministry of Justice in Lithuania.

Objectives

- Promote youth initiatives
- Induce mutual understanding and co-operation between young people
- Induce constructive youth activity, beneficial to both state and society

Working Languages

Lithuanian

Structure

- General Assembly (supreme authority)
- Member organisations (two delegates each)
- Board
- Bureau
- Committees

Main Activities

- Unite non-governmental youth organisations to tackle common problems
- Present proposals to government institutions in the field of youth and youth organisations
- Collect, analyse and present information on the activities of non-governmental youth organisations and government institutions in Lithuania and abroad

- Develop international relations and international co-operation between Lithuanian and foreign youth organisations
- Organise meetings, discussions, conferences and other activities

Publications

- Practical guide for youth leaders (Lithuanian, Latvian, Estonian, English, Russian)
- Youth Activity, What is it? (Lithuanian, Latvian, Estonian, English, Russian)
- Who's Who in Lithuania 1996 + 1997 (Lithuanian, English)

LJP

English name	National Youth Council of Latvia
French name	Conseil national de la Jeunesse de Lettonie
Latvian name	Latvijas Jaunatnes Padome
Secretariat	Kalpaka blvd. 10/18 , LV-1050 Riga LATVIA
Phone	+371 7 22 14 02
Fax	+371 7 22 14 02
E-mail	ljp@ljp.lv
Web Address	www.ljp.lv
President	Andris Grafts
Secretary General	Maris Resnis

Brief History

The Youth Council of Latvia (LJP) was founded in 1992 by 15 Youth Organisations. It is an umbrella organisation for non-governmental youth and children's organisations in Latvia. It is a non-governmental union of organisations, representing Youth Organisations, after the former Komsomol structures, such as the Committee of Youth Organisations (JOK). In accordance with Latvian law, LJP was registered in the Public Register (of non-governmental organisations) at the Ministry of Justice on April 15, 1996. Today LJP has 27 full members and two associate members.

Objectives

- Represent youth organisations in Latvia and abroad
- Encourage, promote, foster the development of and encourage co-operation between youth organisations
- Examine youth-related projects and defend youth interests
- Promote a healthy lifestyle
- Gather and disseminate information on youth and youth organisations.
- Develop government youth policy
- Promote co-operation at the international level

Observance of the law, free will, openness, mutual respect, equal rights, democracy, free choice, a world perspective and political persuasion form the basis of LJP's work.

Working Languages

Latvian, English, Russian, limited use of German.

Structure

- Monthly meetings (full members each have one vote)
- President and Vice-President (day-to-day running of organisation)
- Working Groups and Committees:
 - a) International Committee
 - b) Education and Training Committee
 - c) Committee for Internal Affairs and Finances
 - d) Committee for the Development (Statutes and Structure) of LJP
 - e) Committee for the Development of Government Youth Policy
 - f) Control Commission
 - g) Special Working Groups and Committees are organised to carry out particular projects and programmes.

Publications

- Europe ABC (1995)

LNU

English name	Norwegian Youth Council
French name	Conseil national des organisations de jeunesse norvégiennes
Norwegian name	Landsrådet for Norges barne- og ungdomsorganisasjoner
Secretariat	Ovre Slottsgate 2b, N-0157 Oslo NORWAY
Phone	+47 23 31 06 00
Fax	+47 23 31 06 01
E-mail	lnu@lnu.no
Web Address	www.lnu.no
President	Christofer Gronstad
Secretary General	Trond Enger

Brief History

Opening hours: Mon-Fri: 9 a.m - 4 p.m

Objectives

The Norwegian Youth Council operates as an interest group for its member organisations both at the national and international level, maintaining contacts with the authorities and other important actors in society to convey the views of its member NGOs. It also aims to be a centre of knowledge on youth-related issues.

Working Languages

Norwegian, English and Spanish

Structure

- General Assembly (once a year)
- Board (12 members, meets 8-10 times a year)

- Executive Committee (President, Deputy President, 2-3 other members of the Board, with the Secretary General)
- Working groups

Main Activities

- Administer project funds on behalf of the Ministry of Foreign Affairs and Ministry of Culture
- Run an LNU North-South exchange programme for youth organisations called the "Youth Leader Programme"
- Organise conferences and seminars on leadership training, information, etc
- Maintain contacts with governments and other institutions
- Respond to legislative meetings
- Lobby Parliament and Ministries for the funding of NGYOs

Publications

Numerous publications in Norwegian, English and Spanish, including the "Ungdomsnytt" journal published 2-4 times a year.

LSU

English name	National Council of Swedish Youth Organisations
French name	Conseil national des organisations de jeunesse suédoises
Swedish name	Landsrådet för Sveriges ungdomsorganisationer
Secretariat	Gammelgårdsvägen 38 S - 112 64 Stockholm SWEDEN
Phone	+46 8 672 66 70
Fax	+46 8 672 66 90
E-mail	info@lsu.se
Web Address	www.lsu.se
President	Åsa Bjering
Secretary General	Richard Bengtsson

Brief History

The National Council for Swedish Youth Organisations, LSU, was founded in 1949 to increase contacts between young people in Western and Eastern Europe. Today LSU serves as a platform for various issues (international as well as national). Through this co-operation, all our member organisations share experiences, run projects and aim to influence society. LSU is a co-ordinating body for all 90 of its member organisations (Swedish youth organisations). The member organisations represent a combined total of about 1.5 million young people.

Opening hours: Mon-Fri: 9 a.m - 5 p.m

Objectives

- Constitute a forum for matters of common interest to Youth Organisations
- Provide a network for national and international organisations dealing with youth co-operation

- Work on the basis of the UN Declaration on Human Rights and the UN Declaration on Children's Rights
- Establish and maintain contacts, provide information and ensure communication

Working Languages
Swedish and English

Structure

- Representative Assembly (highest decision making body, meets annually in December)
- Board (15 members from different Member Organisations). Five members of the board are also members of the Executive Committee
- Three committees working with different (geographical) areas connected to the board

Main Activities

- Organisation of seminars on topical issues
- Promotion of youth work
- Organisation of campaigns to fight xenophobia and racism
- Development of training sessions for presidents and secretaries of youth organisations
- Information co-ordination
- Support of smaller organisations

Publications

- LSU Info (monthly newsletter)
- Outlook (annual magazine targeting foreign embassies in the Nordic countries, Nordic embassies abroad, international organisations and agencies)
- Reports

LÆF

English name	The National Youth Council of Iceland
French name	Le Conseil de la Jeunesse islandaise
Icelandic name	Landsamband æskulýðsfélaga
Secretariat	Hitt Húsið Pósthússtræti 3 - 5 P.O box 1426 IS-101 Reykjavik ICELAND
Phone	+354 561-1100
Fax	+354 520-4601
E-mail	youth@youth.is
Web Address	www.youth.is
President	Andrés Jónsson
Secretary General	Höskuldur Sæmundsson

Objectives

- Promote co-operation and the exchange of information between member

organisations

- Provide member organisations with information on youth work and issues relating to young people in Iceland and abroad
- Strengthen relations between young people in Iceland and young people around the world
- Promote the affairs of young people in the spirit of the United Nations Human Rights Charter
- Represent member organisations in matters of common interest
- Assist member organisations when possible with their work

Working Languages

Icelandic and English

Structure

- General Assembly (highest decision-making body, every two years)
- Representative committee (highest decision-making body in-between general assemblies)
- Board (responsible for the management of the organisation)
- Bureau (president, vice-president, cachier, secretary and editor)

Main Activities

- Distribution of information
 - Conferences
 - Seminars
 - Information meetings
 - Influence national youth policy
 - International co-operation
-

MSS

English name	National Youth Council of Slovenia
French name	Conseil national de la jeunesse de Slovénie
Slovenian name	Mladinski svet Slovenije
Secretariat	Linhartova 13 , SLO-1000 Ljubljana SLOVENIA
Phone	+ 386 1430 12 09
Fax	+386 1 433 85 07
E-mail	info@mss.si
Web Address	www.mss.si
President	Matjaz Stolfa
Secretary General	Janez Tomic

Brief History

The National Youth Council of Slovenia (MSS) is a national co-ordinating structure of youth

organisations in Slovenia. It was established by 17 organisations in April 1990 after the dissolution of previous structures.

Today, it has 23 member organisations representing various interests and from different political and ideological backgrounds.

Objectives

- Represent youth organisations in Slovenia and abroad,
- Promote the idea of bringing young people together on a voluntary basis,
- Set up a forum for issues of common interest to youth organisations.
- Co-operate in the development of a government youth policy.
- Encourage the active participation of young people in society.
- Promote co-operation at the national and international level.

Working Languages

Slovene, English, German, Spanish

Structure

- Bureau, President, Secretary General, 3 vice-presidents
- Committees: international co-operation, education and training.
- Working groups: social issues, European matters.
- Standing Committee: 1 representative from each organisation with full membership status, meets once a month.
- General Assembly: decision-making body. Meets once a year.

Main Activities

- Education and training for youth leaders and workers
- Seminars and workshops on youth-related issues and "hot topics"
- Bilateral co-operation
- Development of local youth structures
- Information to youth organisations
- Social issues: status of young people in society, housing problems, unemployment

Publications

- Directory of Member organisations
- Monthly news
- Charter of Youth Rights (Slovene version)
- Vocabulary of international abbreviations

NATIONALE JEUGDRAAD (DNYC)

English name	Dutch National Youth Council (DNYC)
French name	Conseil national de la jeunesse néerlandaise
Dutch name	Nationale Jeugdraad (Jeugdraad)
Secretariat	Maliebaan 127, NL-3581 Utrecht NETHERLANDS (how to get there: Central Station Utrecht, bus 4 or 11, busstop Oorsprongpark)

Phone	+31 30 230 35 75 (general affairs); +31 30 230 3580 (international affairs)
Fax	+31 30 230 35 85
E-mail	info@jeugdraad.nl (general affairs); internationaal@jeugdraad.nl (international affairs)
Web Address	www.jeugdraad.nl (for English click on flag)
President	Duco Hoogland
Secretary General	Folmer Speerstra

Brief History

The Dutch National Youth Council has incorporated and intensified the tasks of the Netherlands Committee for Multilateral Youth Work 'Association 31' (Vereniging 31), the National Youth Debate (Nationaal Jeugddebate), Youth Network Netherlands (Jeugd Netwerk Nederland) and the National Youth Council for Environment and Development (Nationale Jongerenraad voor Milieu en Ontwikkeling). It is an association of member organisations that are active in different areas of youth participation and youth work. All the active volunteers within the organisation are aged between 12 - 30 years.

The Dutch National Youth Council started in January 2002. It is an umbrella organisation that supports the voice of and acts as a focal point for Dutch youth aged 12 to 30. Its main goal is fostering youth participation. The Youth Council offers young people opportunities to work together with other young people and youth organisations. It supports the needs of young people on a local, regional, national and international level. It is an organisation of, for and by young people and gives them the opportunity to voice their opinions. The National Youth Council is run by young people, its activities are carried out and/or supported by a staff of young people. The Youth Council also initiates and supports new youth initiatives. It is a serious discussion partner of the government and of other actors in decision-making. As such it can actively voice youth opinions in its work with these structures. The Youth Council believes it is very important for young people to continue voicing their opinions and make sure it is understood what young people think and want. In the end, young people are the only real experts on youth issues.

Objectives

- to look after the interests of young people and the organisations of, for and by young people on the themes and within the structures where they consider this necessary and desirable - to represent young people in its work with the authorities and society in a way that does justice to the interest of youth participation and within the mandate as determined by the members of the Youth Council to stimulate and support the participation of young people on all levels of society
- to inform young people and their organisations of themes and developments in society, especially those subjects that are of interest to young people
- to pursue an enduring society
- to pursue a democratic, tolerant society.

Working Languages

Dutch and English

Structure

- Board (chair, secretary, treasurer and 6 members involved with the activities of the 6 programmes)
- 6 advisory committees on the issues mentioned below.
- General Assembly (statutory meeting twice a year, the board is able to call for extraordinary GAs), the GA consists of representatives of the member organisations (one vote each) and a representative of the platform for local youth participation (also one vote), which holds an extraordinary position as it is part of the Dutch NYC itself.

Main Activities

The Dutch National Youth Council is mainly active on the following issues:

- General youth policy and youth participation
- Education and social affairs
- Youth culture and leisure time
- Sustainable development
- Political youth participation
- International youth participation

Publications

See www.jeugdraad.nl. On the homepage you will find an English page (click on English flag) with the different publications that have been translated so far.

NAYORA

English name	National Assembly of Youth Organisations of the Republic of Azerbaijan
French name	Assemblée nationale des organisations de jeunesse de la République d'Azerbaïdjan
Secretariat	194, D. Alieva 370014, Baku, AZERBAIJAN
Phone	+ (994 12) 490 11 92, 493 73 77 Mobile phone: + (994 55) 773 61 07
Fax	+ (99412) 490 64 38
E-mail	secretariat@nayora.az
Web Address	www.nayora.az
President (Chairman)	Fuad Muradov
Secretary General	Nijat Mammadli

Brief History

In November 1995, 10 youth organisations inaugurated the National Assembly of Youth Organisations of the Republic of Azerbaijan (NAYORA) in order to co-ordinate the activities of youth NGOs and help them develop and to create new ones. Since then, NAYORA has increased its membership to 41 youth organisations, which it represents at the national and international level.

Objectives

- Co-ordinate the activities of youth organisations.
- Represent member organisations at the national and international level.
- Carry out joint work to solve the problems of young people and to protect their rights.
- Lend assistance in creating and developing youth NGOs and encourage young people to actively participate in the democratic process in Azerbaijan.
- Promote co-operation with international youth structures and other organisations abroad.

Working Languages
Azeri, English

Structure

- General Conference (elects the president, 6 vice-presidents, 5 members of the Control Revision Commission)
- Control Revision Commission
- General assembly (general consultation body, meeting once a year)
- Bureau (decision-making body between the meetings of the Assembly, consists of 12 members)

NCYOG

English name	National Council of Youth Organisations of Georgia
French name	Conseil national des organisations de jeunesse de Georgie
Secretariat	R. Tabukashvili str. 17, 0108 Tbilisi GEORGIA (office) Post Box 26, 0179 Tbilisi GEORGIA (correspondence)
Phone	+995 32 91 09 26
Fax	+995 32 98 22 82
E-mail	ncyog@ncyog.org
Web Address	www.ncyog.org
Chairman	Levan Japaridze
Secretary General	Michael Devdariani

Brief History

From the beginning of 1994, non-governmental youth organisations in Georgia made a number of attempts to create national youth councils in Georgia but only succeeded in doing so on 22 October 1994. Five months later, the NYC split into two different councils. On 3 September 1995, after negotiations between the two Georgian NYCs, a decision was taken to merge and become one single NYC. This is considered to be the founding date of the national council of youth organisations in Georgia. Today, the NCYOG represents 65 non-governmental youth organisations. Membership is open to any non-profit making, non-governmental youth organisation in Georgia.

Objectives

- Facilitate active co-operation between member organisations.
- Provide legal protection for member organisations.
- Promote the concept of democracy and pluralism amongst young people.

- Involve young people in public democratic activities and prepare young leaders.
- Help member organisations to achieve their goals and establish outside contacts.

Working Languages
Georgian

Structure

- Kriloba (General Assembly), highest decision-making body of the council, meets at least once every two years
- Assembly (Executive Committee), represents the Council, meets at least once every three months
- College (Bureau), co-ordinating body of the Council
- International Affairs Committee
- Social Affairs Committee
- International Committee
- Caucasus Regional Committee
- Human Rights Committee
- Education, Culture, Science and Sports Committee

Main Activities

- Seminars
- Conferences on issues such as youth for a democratic state, youth for tolerance and co-operation, youth for peace in the Caucasus.

Publications
None

NYCA

English name	National Youth Council of Armenia
French name	Conseil national de la Jeunesse d'Arménie
Secretariat	15 Koriunstr., Yerevan 375009 ARMENIA
Phone	+374 1 528378, 561099, 527661
Fax	+374 1 560309
E-mail	nyca@freenet.am / nyca@arminco.com
Web Address	www.nyca.am
President	Mr Aram Sukiasyan
Secretary General	Mr Marat Muradyan

Brief History

The National Youth Council of Armenia was founded in 1997, comprising NGOs, student organisations and political youth organisations. It was registered on 6 December of the same year with the Ministry of Justice.

Objectives

- Promote the consolidation and strengthening of Armenia.
- Promote a deepening of the democratic processes, and the establishment of a legal state and civil society in Armenia.
- Assist in the development and promotion of youth policy in Armenia.
- Promote the involvement of young people in tackling national tasks.
- Work to disseminate the notion of the protection of human rights (particularly those of children and youth).
- Consolidate Armenian youth around the concepts of patriotism, freedom and democracy.

Working Languages
Armenian

Structure

- General assembly (supreme body)
- Council of representatives (consultative body)
- Board of NYCA (main executive body)
- General Secretary
- Revision Commission

Main Activities

- Round tables
- Ecological camps
- Seminars
- Conferences

NYCI

English name	National Youth Council of Ireland
French name	Conseil national de la Jeunesse d'Irlande
Secretariat	Montague Street 3 , Irl- Dublin 2 IRELAND
Phone	+353 1 478 41 22/478 44 07
Fax	+353 1 478 39 74
E-mail	info@nyci.ie
Web Address	www.youth.ie
President	Kevin Hickey
Director	Mary Cunningham

Brief History

The National Youth Council of Ireland is the representative body for voluntary youth organisations and services in Ireland. Ireland is in the unique position of having the youngest population in the European Union - 41% of all people are under 25 years of age. The NYCI was founded in 1967 when the principal voluntary youth organisations joined together under this umbrella group.

Objectives

- Promote the development of services for all young people.
- Promote and safeguard their interests and concerns.

Working Languages
English

Structure

- Annual assembly (highest decision making body, meets every year)
- Board
- 2 standing conferences: youth work services + youth affairs
- various committees

Main Activities

- Representation
- Support and training
- Political lobbying
- Research and policy development
- Organisation of seminars
- Projects
- Information campaigns

Publications

- Youth agenda (monthly newsletter)
- Newsletters on youth arts and health education (twice yearly)
- Education resources around thematic areas

NYCR

English name	National Youth Council of Russia
French name	Conseil national de la jeunesse de Russie
Secretariat	Maroseyka 3/13 , 101970 Moscow RUSSIA
Phone	+7 495 624 00 16 Viktoria Kharchenko, International Secretary
Fax	+7 495 624 00 18
E-mail	nycr@aha.ru
Web Address	http://www.youthrussia.ru
President	Alexander Sokolov
Secretary General	Heimer Oorzhak/ Viktoria Kharchenko (international secretary)

Brief History

National Youth Council of Russia was founded on 10 January 1992 on the initiative of 8 non-governmental organisations. Foundation of National Youth Council was supported by the RF President Decree ?1075 “On immediate actions on development of youth policy in the Russian Federation”, dated 16 September 1992. National Youth Council was registered in Ministry of Justice of Russian Federation (Register-certificate ?1195) on 21 August 1992. A

statute was reregistered on 8 September 1997. The status of the organisation is all-Russian.

Nowadays National Youth Council unites 41 all-Russian and inter-regional organisations and 32 Regional youth councils (Rountables) as its members. Therefore National Youth Council of Russia is the most representative structure of youth and children non-governmental organisations in Russia. It is recognized both by the national state authorities and by international structures: Council of Europe, UNO, INGOs – European Youth Forum, World Assembly of Youth, etc.

Opening hours:

Mon-Fri: 10 am - 6pm (Brussels time + 2 hours)

Objectives

National Youth Council of Russia serves as a system of coordination and consultation for youth and children organisations. The main aim of National Youth Council is to support and coordinate activities of Russian youth and children organisations in order to encourage protection and realization of their interests as well as rights of children and youth.

Working Languages

Russian

Structure

- The General Assembly meets twice a year, elects the chairperson of NYCR, vice-chairpersons and members of the Board for two years, also elects the Control Commission.

Main Activities

- Cooperation with legislative bodies;
- Interaction with executive bodies on youth;
- Preparation of educational seminars, giving opportunities to participate in training-courses (including those organized by Youth Directorate Council of Europe);
- Publishing references, information and other issues on and for youth and children organisations;
- Developing public relations and promoting work of children and youth organisations.
- Representation of Russian children and youth organisations interests on the international level.

National Youth Council is a full member of European Youth Forum – pan-European platform for National Youth Councils and International non-governmental youth organisations in Europe. It has the observer status in World Assembly of Youth.

The highest decision-making body of National Youth Council of Russia is General Assembly, which is held once in three years. In between General Assemblies the Board of NYCR (21 member-organisations' representatives) run the overall management. The Board meets not less than twice a year.

Publications

Youth News (1998)
Youth of Russia and European Union (1999)

ÖJV

English name	
French name	
German name	Österreichische Kinder- und Jugendvertretung
Secretariat	Praterstrasse 70/13, A-1020 Vienna, AUSTRIA
Phone	+43 1 214 44 99-13
Fax	+43 1 214 44 99-10
E-mail	office@oenk.org
Web Address	http://www.oenk.org
President	Anja Fellerer
Secretary General	Bernd Lunglmayr

Brief History

ÖNK (the former ÖBJR) is the umbrella organisation of 22 democratic children and youth organisations. It was founded as ÖBJR in 1953 and renamed in January 2003. The ÖNK is a charitable, non-profit organisation. Its purpose is to represent the common interests of Austrian children and youth organisations worldwide. The ÖNK opposes all militaristic, racist, nationalist, fascist and totalitarian tendencies in society and engages in activities to curb these using democratic means.

Objectives

- Promote mutual understanding and co-operation.
- Promote the education and development of young people on a personal, social and cultural level.
- Present proposals on matters concerning children and youth policies at the international level and also present statements within the scope of legal expertise procedures.

Working Languages

English and German

Structure

- Board (seven members)
 - General assembly (held every two years)
 - Working Commissions
-

RADA

English name	Belarusian Union of Youth and Children's Public Associations BUYCPA "RADA"
---------------------	---

French name	L'Union biélorusse des groupements publics de jeunesse et d'enfants
Secretariat	ul. Varvasheni, 77-231, 220002 Minsk, BELARUS
Phone / Fax	+375 17 234 83 43
E-mail	rada@rada.by
Web Address	www.rada.by
President	Koroliova Svetlana (chairperson)
Secretary Executive	Katya Maremyanova (international secretary)

Brief History

The Belarusian National Council is the non-governmental union of Belarussian youth and children's associations established in April 1997 at the Constitutional Congress. The Agreement founding the Belarusian Youth Council was signed by 22 national youth and children's organisations and one regional youth council of youth and children's organisations.

Objectives

- Bring together and co-ordinate the activities of Belarusian youth and children's NGOs in defending the rights and interests of young people and children.
- Build beneficial co-operation between Belarusian youth and children's organisations.
- Co-operate with the national youth councils of other countries.

Working Languages

Russian, Belarusian, English

Structure

- Assembly of representatives of BUYCPA "RADA" (highest body)
- Presidium + Secretariat

Main Activities

- organise informational, consultative and methodological assistance for the members
- establish a databank and other information resources to facilitate the efficient operating of its members
- organise and hold seminars, symposia, fora, exhibitions, courses and conferences to exchange experiences
- represent and defend the rights and legal interests of its members
- develop, carry out and finance projects
- set up representations in other countries
- organise fund-raising activities

Publications

- "Co-Action": a magazine for Belarusian youth NGOs

RMS

English name	Youth Council of Slovakia
---------------------	---------------------------

French name	Conseil de la Jeunesse de Slovaquie
Slovakian name	Rada mladeze Slovenska
Secretariat	Prazska 11 , SK-811 04 Bratislava SLOVAKIA
Phone	+421 2 52 49 8108
Fax	+421 2 52 49 3301
E-mail	rms@rms.mladez.sk
Web Address	www.mladez.sk
President	Jan Gombala
Executive Director	Emil Mucha

Brief History

In June 1990, several youth organisations decided to establish the youth council of Slovakia, following the example of democratic European countries. Since its creation, the RMS has been recognised as a youth policy- making body in Slovakia. It has an important impact in Slovakia, as it is the only representative of non-governmental youth in Slovakia.

Objectives

- Support the promotion of civic associations, working with and for young people, organising educational and training activities
- Represent young people's interests to the government bodies

Working Languages

Slovak

Main Activities

- Co-operation with Ministry of Education (RMS has representatives in the advisory body of the Minister)
- Seminars, training courses, support to members

VJR

English name	Flemish National Youth Council
French name	Conseil national de la jeunesse flamande
Dutch name	Vlaamse Jeugdraad
Secretariat	c/o Flemish Youth Council Arenbergstraat 1D, B-1000 Brussels BELGIUM
Phone	+32 2 551 13 80
Fax	+32 2 551 13 85
E-mail	info@vlaamsejeugdraad.be
Web Address	www.vlaamsejeugdraad.be
President	Leen Vanderhulst
Secretary	Steven Wouters

General

Brief History

Opening hours :

Mon-Fri : 9.30 am- 5 pm

Objectives

The Flemish National Youth Council (VJR) represents Flemish youth work in international non- governmental youth structures. It can therefore take all useful and necessary initiatives and organise all kinds of partnerships with member organisations or relevant partners. It aims to improve the quality of and the participation in international youth work via "a platform". Opportunities are offered to relevant and interested people from member organisations and other Flemish youth organisations to co-operate, exchange experiences and set up common initiatives.

Working Languages

Dutch, English

Structure

- General Assembly
- Board (12 people elected by the GA for 2 years)
- Working groups (depending on the plan decided by the GA)

Publications

- ABC of Europe (in Dutch) planned for 1999
- monthly e-mail newsletter

Candidate members

ENL

English name	National Youth Council of Estonia
French name	Conseil national de la Jeunesse d'Estonie
Estonian name	Eesti Noorteühenduste Liit
Secretariat	Estonia 3/5, 10143 Tallin, ESTONIA
Phone	+372 6616487
Fax	+372 6616487
E-mail	enl@enl.ee
Web Address	www.enl.ee
President	Kristel Kadak
Secretary General	Pille Puss

Brief History

Brief History

Estonian National Youth Council (ENL) was started by Estonian Federation of Student Unions as the cooperation project of Estonian youth NGOs in spring 2001. ENL was officially established as a separate NGO on 15th of May 2002 by 25 youth organisations. Today ENL

has 45 members all over Estonia. ENL is recognised as the only umbrella organisation for Estonian youth organisations and the youth work opinion leader in Estonia.

Objectives

- Promote and initiate active participation of youth in the society;
- Work on the social recognition of youth involvement;
- Create a favourable environment of communication and action for its members and to represent their youth policy interests;
- Stand for the consistency of youth work in Estonia;
- Encourage volunteerism;
- Continue the development of ENL as the main platform for all youth organisations

Main means for meeting the objectives:

- Participate in the creation of legislation regarding youth;
- Be a channel of communication between the youth organisations the state institutions and the private sector;
- Compile and distribute information regarding youth work;
- Inform the youth of their opportunities;
- Provide advocacy to its members;
- Offer various training opportunities;
- Encourage co-operation between youth organisations
- Represent youth organisations in Estonia and abroad

Working Languages

Estonian

English (in relation to international issues)

Structure

General Assembly (supreme authority)

- Board
- Bureau (Executive Director + Project Managers)
- Auditing Committee
- 3 Chambers of Members (national, political, student organisations)
- Working Groups (formed based on need)
- Round Tables (formed based on need)

Publications

- Compilation of essays on values of young people in Estonia (2004)
- Handbook on continuity and management of youth NGOs (to be published in 2005)

FNG

English name	National Youth Council of Italy
French name	Conseil national de la Jeunesse d'Italie
Italian name	Forum Nazionale Giovani
Secretariat	Forum Nazionale Giovani C/O Giovani delle Acli

	via Marcora, 18/20 I-00153 Rome, ITALY
Phone	+39 06 584 0210
Fax	+39 06 584 0658
E-mail	internazionale@forumnazionalegiovani.it
Web Address	www.forumnazionalegiovani.it
President	Cristian Carrara
Secretary General	Matteo Costantini

Brief History

The Forum Nazionale Giovani, is the only National Youth Platform in Italy. It Gathers 44 National Youth Organization with the aim of providing a space of dialogue and sharing of experience in order to help the process of building National Youth Policies in Italy and ensure the participation of young people to the decision-making processes at different levels.

Membership includes not only Youth Organization but also Regional Youth Consultation Bodies (Campania, Basilicata and Piemonte Regions).

Observer members

CTR

English name	The Romanian Youth Council
French name	Conseil de la jeunesse roumain
Romanian name	Consiliul Tineretului Din Romania
Secretariat	1-3 Piata Valter Maracineanu entrance 5, room 141, sector 1, ROM-010155 Bucharest, ROMANIA
Phone	+40 21 3100980 / +40 21 3100981 / +40 256 201238
Fax	+40 21 3100981 / +40 256 201238
E-mail	office@ctr.ro
Web Address	www.ctr.ro
President	Iulian Dascalu
Deputy Secretary General	Daniela Harsan

Brief History

The Romanian Youth Council is a non-governmental organisation. It is a legal entity set up through the free association of its members, in accordance with the Romanian Constitution and the country's laws.

It is a forum representing youth organisations in Romania in its contacts with government structures and with national and international institutions or fora.

Objectives

To support the development of youth organisations in Romania, sustain their professional, social and cultural programmes and activities and represent Romanian youth organisations and civil society at the national and international level.

Working Languages

Romanian

Structure

- General Assembly (supreme deliberative body)
- Permanent Bureau (decisional management body)
- Administrative Council (executive management body)
- Control and Arbitration Commission
- Auditing Commission

RDJ

English name	Council of German-speaking Youth
French name	Conseil de la Jeunesse germanophone
German name	Rat der Deutschsprachigen Jugend
Secretariat	c/o Nico Halmes, Quartum Center, Hütte 79/16 , B-4700 Eupen BELGIUM
Phone	+32 87 56 09 79
Fax	+32 87 56 09 44
E-mail	nico.halmes@rdj.be
Web Address	www.rdj.be
President	Kerstin Duyster