

MY WORLD.
THE UNITED NATIONS
GLOBAL SURVEY
FOR A BETTER WORLD.

LISTENING TO 1 MILLION VOICES

Analyzing the findings of the first one million MY World votes

"For the first time I feel we have an opportunity at hand to think ahead, think together and plan for a future without poverty."

P.C. MY World advocate, India

Introduction

MY World asks individuals which six of sixteen possible issues they think would make the most difference to their lives and those of their family. The sixteen issues have been built up from the priorities expressed by poor people in existing research and polling exercises, and from the on-going technical and political discussions about possible future goals. In addition to the sixteen options, a seventeenth option allows voters to suggest an additional priority.

The methodology note for the survey can be found [here](#). An online interactive heat map of priorities can be found [here](#).

This report reflects the findings of the first 1,130,000 voters, and shows a remarkable degree of similarity across the world for the issues that people prioritize.

- As of Wednesday 18th September, 2013, almost **1,130,000 people from 194 countries** had participated in the MY World global survey
- **Over 80% of participants are from developing countries** – over one third (35%) from low HDI countries; another 45% from medium HDI countries
- **Half of participants completed the survey using the ballot ‘pen and paper’ method**
- **Over one third of participants have low education levels and are likely to be poor** (education is used as a proxy for income in most surveys) – 15% of participants didn’t finish primary school; another 22% only finished primary school
- **There is a roughly equal gender split** for participants: 53% male, 47% female; although for the SMS outreach male participants outnumbered women by almost 3 to 1
- **Over two thirds (68%) of participants are under the age of 30**

Global Results

The MY World results offer a preliminary outline of what the global deal on new goals would be if it were up to the world's citizens. Two findings are of particular importance for a post-2015 agenda:

1. **The existing MDGs continue to be important.** There is a big unfinished agenda that a new global agreement will need to address if it is to meet people's aspirations, including for education, healthcare, water and sanitation, and food.
2. **But new issues will need to be included.** The most important of these are better job opportunities and an honest and responsive government. Other priorities not covered, or barely covered; in the existing MDGs include greater protection from crime and violence and protection of the natural environment.

1,129,689 votes for All Countries & Country Groups / All Genders / All Education Levels / Age Group (All Age Groups)

The top four priorities are the same for men and women worldwide: education, health, jobs and governance. In fact, each of these four options is chosen by over 50% of all participants. The remaining three options (water, food and protection from crime and violence) are the same but shift in order slightly between men and women. Freedom from discrimination and persecution, together with protecting forests, rivers and oceans, feature as priorities in ranking seven to ten for both men and women. Gender equality places in 8th place for women (but only 13th for men) whereas support for people who can't work is chosen in 9th place by men (11th by women).

TOTAL VOTES		Men		Women	
1	A good education	1	A good education	1	A good education
2	Better healthcare	2	Better healthcare	2	Better healthcare
3	Better job opportunities	3	Better job opportunities	3	Better job opportunities
4	An honest and responsive government	4	An honest and responsive government	4	An honest and responsive government
5	Access to clean water and sanitation	5	Access to clean water and sanitation	5	Affordable and nutritious food
6	Affordable and nutritious food	6	Protection against crime and violence	6	Access to clean water and sanitation
7	Protection against crime and violence	7	Affordable and nutritious food	7	Protection against crime and violence
--	--	--	--	--	--
8	Protecting forests, rivers and oceans	8	Freedom from discrimination and persecution	8	Equality between men and women
9	Freedom from discrimination and persecution	9	Support for people who can't work	9	Protecting forests, rivers and oceans
10	Equality between men and women	10	Protecting forests, rivers and oceans	10	Freedom from discrimination and persecution

Similarly, the priorities of the richest and poorest people (proxied by income level) show strong similarities. Education tops the list for both groups, and healthcare, jobs and water feature in the top five priorities for both the richest and the poorest respondents. Protection from crime and violence is in the top 10 for both, as is protecting forests, rivers and oceans. However, while gender equality and discrimination feature in the top ten for more educated (and therefore probably richer) respondents, less educated (poorer) people seem more concerned about practical priorities such as improving transport and support for people who can't work.

TOTAL VOTES	Respondents with 'beyond secondary' education	Respondents with 'some primary' education
1 A good education	1 A good education	1 A good education
2 Better healthcare	2 Better healthcare	2 Better healthcare
3 Better job opportunities	3 An honest and responsive government	3 Better job opportunities
4 An honest and responsive government	4 Better job opportunities	4 Affordable and nutritious food
5 Access to clean water and sanitation	5 Access to clean water and sanitation	5 Access to clean water and sanitation
6 Affordable and nutritious food	6 Protection against crime and violence	6 An honest and responsive government
7 Protection against crime and violence	7 Affordable and nutritious food	7 Support for people who can't work
--		
8 <i>Protecting forests, rivers and oceans</i>	8 <i>Protecting forests, rivers and oceans</i>	8 <i>Protection against crime and violence</i>
9 <i>Freedom from discrimination and persecution</i>	9 <i>Freedom from discrimination and persecution</i>	9 <i>Better transport and roads</i>
10 <i>Equality between men and women</i>	10 <i>Equality between men and women</i>	10 <i>Protecting forests, rivers and oceans</i>

The top seven global priorities, and their precise ordering, are the same for participants from low HDI countries, medium HDI countries, and those who participated through the 'pen and paper' ballot. For participants from Africa and Asia only the 5th and 6th placed priorities switch places. For those who participated through SMS, the top seven priorities again remain the same but are ordered as: education, jobs, healthcare, crime and violence, governance, food, water and sanitation.

A clear picture therefore emerges of global priorities for goals. Areas covered by the existing MDGs: education, health, food and water, continue to be highly important. But new issues, such as an honest and responsive government, jobs, protection from crime, protection of local environments and support for people who can't work are also high priorities for a very large part of the world's population.

Representative samples and country level priorities

For global goal-setting, it is the priorities of the whole world that matters. But for national level policy making and for the implementation of those goals, we need information on priorities at the country level. Many countries in Africa have been able to conduct statistically representative samples for their MY World surveys. In addition, two nationally representative surveys have been carried out in Indonesia and the Philippines by IPSOS Mori, a partner in the MY World survey. Twenty additional nationally representative surveys are planned in the coming months, with the support of IPSOS Mori, local think tanks, NGOs and volunteers. These will be used as a reference point to the overall survey. These surveys provide useful information to politicians about the priorities of the population as a whole and of different groups.

Many of the priorities: health, education governance, food and water, are clearly important for these countries as for almost all respondents. Transport and roads come out higher in Nigeria, Ghana and Indonesia than in the survey as a whole, and energy is also a high priority in Ghana, pointing to a strong concern about infrastructure development in general. Access to clean water and sanitation is featuring much more prominently in Africa than in does globally; in Senegal and Kenya the issue ranks first. Other issues also surface: crime and violence is higher in the Philippines and freedom from discrimination in Senegal. These findings, and those of future representative surveys, will provide useful information to governments around priorities for action and implementation of new goals.

Philippines	Indonesia
1 A good education	1 A good education
2 Affordable and nutritious food	2 Affordable and nutritious food
3 Better job opportunities	3 Better healthcare
4 Better healthcare	4 Better Job opportunities
5 Access to clean water and sanitation	5 Better transport and roads
6 Protection against crime and violence	6 Access to clean water and sanitation
7 An honest and responsive government	7 An honest and responsive government
--	
8 <i>Support for people who can't work</i>	8 <i>Support for people who can't work</i>
9 <i>Better transport and roads</i>	9 <i>Protection against crime and violence</i>
10 <i>Reliable energy at home</i>	10 <i>Reliable energy at home</i>

Nigeria	Ghana	Senegal	Liberia	Kenya
Better healthcare	Better healthcare	Access to Clean Water & Sanitation	Good Education	Access to Clean Water & Sanitation
Honest & responsive Government	Access to Clean Water & Sanitation	Good Education	Better healthcare	Better job opportunities
Good Education	Better job opportunities	Better job opportunities	Better transport & roads	Affordable & nutritious food
Better job opportunities	Good Education	Better healthcare	Better job opportunities	Good Education
Better transport & roads	Better transport & roads	Honest & responsive Government	Access to Clean Water & Sanitation	Better healthcare
Access to Clean Water & Sanitation	Reliable energy at home	Freedom from discrimination & prosecution	Phone & internet access	Political Freedom
Affordable & nutritious food	Honest & responsive Government	Affordable & nutritious food	Affordable & nutritious food	Reliable energy at home
Political Freedom	Affordable & nutritious food	Protection against crime and violence	Honest & responsive Government	Protection against crime and violence
Protection against crime and violence	Support for people who can't work	Action taken on climate change	Protection against crime and violence	Equality between men and women
Reliable energy at home	Protection against crime and violence	Protecting forests, rivers and Oceans	Reliable energy at home	Freedom from discrimination and persecution

Priorities are not fixed, and governments can, through their actions, change what it is that people are most concerned about. Correlating with other datasets shows how government policy can affect the priorities. Analysis done for the [British Medical Journal](#), for example, shows how the priority attached to 'better healthcare' tends to be lower in countries that spend more money on healthcare, implying that as people become more satisfied with provision their priorities switch to other areas.

1

¹ Source: Appleby, J., 2013, Does good healthcare score as highly with the public as education and protection from crime? British Medical Journal 347, 10 August 2013

Geographical Trends

The MY World interactive map allows us to see heat maps for each of the sixteen options, showing which countries have voted more for that issue.

The top heat map (in pink) shows which countries have given higher priority to better job opportunities. Africa shows up strongly, as does a grouping of low and medium HDI countries. The bottom heat map (in green) shows which countries have given higher priority to protecting forests, rivers and oceans. Participants in many countries in Africa place this further down their list of priorities; in contrast, those that have a higher GDP per capita and those rich in biodiversity tend to give this option a higher priority. These maps give some sense of national and regional priorities, which is likely to be useful in informing the forthcoming government negotiations on the post-2015 development agenda.

Key issues

Two issues known to be of crucial importance to achieving almost any human development outcomes - gender equality and climate change – feature relatively low on the global list of priorities as expressed through MY World. This provides useful information to both policy makers and advocates as to how people think about these issues and what aspects of gender equality and climate change are considered to be important.

Gender

It is striking how similar the priorities are between men and women and between different groups of women. Not surprisingly, the aspirations to a good education, healthcare, and jobs are universal, as is the desire to be treated fairly by an honest government and not be at risk of crime and violence. Aspirations may be universal, but what is unique to women and girls are the barriers they face in trying to realize their aspirations. We know that in too many countries, girls are less likely than boys to get the chance to go to school, that girls and women may be discriminated against when it comes to health care, to job opportunities, and that they are at particular risk of violence, including within the home. The aspirations are global, but the barriers to achieving them depend on the situation that people are in, and for too many girls and women the reality of gender discrimination is a roadblock to a better life.

All women	Women with some primary education	Girls, 15 years and under
1 A good education	1 A good education	1 A good education
2 Better healthcare	2 Better healthcare	2 Better healthcare
3 Better job opportunities	3 Better job opportunities	3 Better job opportunities
4 An honest and responsive government	4 Affordable and nutritious food	4 Affordable and nutritious food
5 Affordable and nutritious food	5 Access to clean water and sanitation	5 Access to clean water and sanitation
6 Access to clean water and sanitation	6 An honest and responsive government	6 An honest and responsive government
7 Protection against crime and violence	7 Support for people who can't work	7 Protection against crime and violence
8 <i>Equality between men and women</i>	8 <i>Protection against crime and violence</i>	8 <i>Equality between men and women</i>
9 <i>Protecting forests, rivers and oceans</i>	9 <i>Better transport and roads</i>	9 <i>Support for people who can't work</i>
10 <i>Freedom from discrimination and persecution</i>	10 <i>Reliable energy at home</i>	10 <i>Protecting forests, rivers and oceans</i>

Climate Change

While the protection of people's immediate environment is in the top 10 priorities for all country groups except the very poorest, climate change consistently comes at or near the bottom of the list. It may be that, when presented with a list of more immediate concerns, climate change does not feature highly in people's priorities. However, it is important to remember how climate change will affect the outcomes that people do care about – it will affect food production and therefore people's access to affordable and nutritious food. It will affect access to water in many areas. The disruption of natural disasters, and the slow attrition of environments caused by more gradual changes will cause many people, particularly farmers, to lose their incomes and disasters will also threaten provision of health and education services in affected areas. Even if not a priority in its own right, the MY World survey, combined with what the science tells us about likely future trends, provides sufficient incentive to address the problem of climate change in order to defend those outcomes that do come top of the global priorities.

Stories of MY World

MY World has been supported by more than 700 partners around the world. Their exceptional outreach efforts have helped to bring in more than 1 million votes. To read more about ongoing mobilization efforts visit the MY World blog at blog.myworld2015.org

“Of course I want to vote, but I also would like to help you make other Jordanians vote”

– MY World Volunteer, Jordan

Building upon the efforts made by thousands of Jordanians and 190 organizations who participated in the post-2015 national consultation, MY World’s “Mark the Difference” campaign was launched in May in Jordan. Over three hundred volunteers were recruited to disseminate over 20,000 offline ballots to schools and universities nationwide. Youth organizations were particularly crucial in reaching marginalized communities, including the NGO ‘Family Kitchen’ which distributed ballot papers alongside free meals during the Holy Month of Ramadan. A significant presence for the campaign was also created through social media channels, a partnership with national radio and 25,000 SMS ads, which culminated in the announcement of an Instagram competition under the title “The Future We Want”.

“We visited many communities nearby to explain about MY World and gathered close to 10,000 votes”

- Sinney Khamsuwan, Thailand

In Thailand, students at Mahidol University organized an exhibition called “Earth Children” inspired by MY World 23. The exhibition showcased the winners of a photo contest based on the 16 choices in the MY World survey. It was held during the University’s open day when many local high school students visited the campus. Since June, a dedicated team of 30 students have worked on creative campaign tools to engage their peers and their communities inspiring them to vote for MY World.

At the opening ceremony Ms Sinney Khamsuwan, one of the volunteers, proudly stated “We visited many communities nearby to explain about MY World and gathered close to 10,000 votes, mainly offline”. These students also produced incredible videos, shared widely through social media, to let people know, in simple words, why and how they should take part in the global MY World survey.

“For the first time I feel we have an opportunity at hand to think ahead, think together and plan for a future without poverty and suffering.”

– Ms Priyanka Chopra

UNICEF Goodwill Ambassadors Aamir Khan and Priyanka Chopra have been key figures in mobilizing national engagement with the MY World campaign in India. In May the mobile version of the MY World Survey was launched in India, allowing some of the most remote and marginalized communities to enter the global conversation. Ms. Chopra said at the launch event “This is a truly ground breaking initiative. I am thrilled that by making a simple phone call people can take a virtual seat in the UN”. United Nations Volunteers (UNV) has been a crucial driving force in reaching out to poor, marginalized and tribal communities in remote regions throughout India. Working in partnership with students and grassroots organizations, tens of thousands of votes have been cast through paper ballot. Importantly, women and young people, who felt their voices are seldom listened to, eagerly participated in voting.

MY World is an on-going project and the results are changing as new data comes in. For up to date results please visit results.myworld2015.org

MY World is coordinated by the UN Millennium Campaign, the United Nation Development Programme, the Overseas Development Institute and the World Wide Web Foundation.

Please contact Corinne Woods, UNMC, for further information: corinne.woods@undp.org

More information and analysis of the findings can be provided on request. Contact: Paul Ladd, UNDP paul.ladd@undp.org; or Claire Melamed, ODI, c.melamed@odi.org.uk

The MY World initiative was founded by:

Empowered lives.
Resilient nations.

Ipsos MORI

With the core support of:

We gratefully acknowledge the support of UN Goodwill Ambassadors:

Mia Farrow, humanitarian activist and UNICEF Goodwill Ambassador

Aamir Khan, film producer, actor and UNICEF Goodwill Ambassador

Priyanka Chopra, actress and UNICEF Goodwill Ambassador

Marta Vieira da Silva, soccer player and UNDP Goodwill Ambassador

Paul Tergat, marathon champion and World Food Programme Goodwill Ambassador

MY World has also received strong support from the **Secretary - General's MDG Advocates Group** and **UN Messengers of Peace members**.

And our partners:

ABC4All• Abhiyan nepal• ABS CBN• AC Sinergia• ACADI-CAM• Academy of Grassroots Studies and Research of India• Aceh institute• ACI Americas• ACOT• Activista Senegal• ACUDES• ADEV• Advance Foundation for Development• Africa Forum• Africa Citizen's Empowerment Foundation• African views Organisation• African Youth Network for Peace and Development• AfriYAN AOC• AIESEC• AIESEC Local Committee Setif• Alianza Española contra la Pobreza• Alianza por la Niñez Colombiana• Alliance of European Voluntary Service Organization• Alliance of Young Health Advocates• Aloha Movement Project• AMITY• American School of Yaounde• Anglican Alliance• Anglican EcoCare Commission• Arabiyya Rover Crew• Aruser• Asosiasi Pendamping Perempuan Usaha Kecil• Association des Jeunes pour le Development• Association for Community Empowerment• Association Shifa des Maladies Neuro Musculaire• Asociación de Scouts de México• Avoid Accident• Axios Mision-Mujer• Bahai Office of Public Affairs• Balbriggan Beaver Scouts• Bangladesh National Youth Forum• BCCI• BdP• BEM FTK- ITS• Berlin Civil Society Center• Better Education For All Befa Foundation Pakistan• Bhumi• Big Steps Outreach Network(BONET) Cameroon• biNu• Boy Scouts of the Philippines• BridgeSport• British Council Climate Champions Network• Bureau for Development Policy• Business Fights Poverty• Business in Thailand• Cadosin Rwanda• Cameroon International Model United Nations• Cameroon Medical Women Association• Cameroon Youths and Students Forum for Peace • CATHII• CBM• CBTS• CCT• Center for Economic Research• Center for Improving Qualified Activity in Life if People with Disabilities• Center for Youth Development & Sustainable Development• Central Marketing Group• Centre des Droits des Gens• Centre for Agricultural Research and Development• Centre for Human Rights and Development Studies• Centro de Informacion de las Naciones Unidas• Chahtech SA• Chanan Development Association (CDA) Pakistan• Change Nepalese Mission• Changeneers Digital Incorporated• Chieng Mai• Child and Youth Finance International• ChildFund Alliance• Children of the Earth• Children of the Earth Togo• Chintan Environmental Research and Action Group• Chitsanzo Youth Organization• Chulalongkorn University• CIMB Thai Bank• Citizen• Citizens United to Promote Peace & Democracy • CIVICUS: World Alliance for Citizen Participation• Cividep-India• Civil Society Organizations Network• CMG• Coalition on Rights & Responsibilities of You• Coders for Africa• Colegio Internacional de Carabobo• College Editorsâ Guild of the Philippines• College Management• Comision Pro fomento Vecinal Cuauhtemoc• Commonwealth Medical Trust• Commonwealth Youth Programme•

Community Organizations Development Institution• Community Based Rehabilitation - Development • Confederation of Student Governments of the Philippines• Congregations of Saint Joseph• Consejo Nacional para la Integración de la Persona con Discapacidad• Cooperações de Estudo em Serviço Social• CosmoFoundationYouth• Council of Environmental Policies of Ceará• Coupa Cafe• CRY-Child Rights & You• DARD• Daughters of Charity• Day of Prayer and Action for Children • Defensores PROCDN• Dell• Department of the Environment and Natural Resources• Design na Brasa• Designed Good• Development Initiative for Community Enhancement• Development News Africa• Dewan Atsiri Indonesia• DOAKRSC• DPU International College• Dr. Swami Hardas Glorious Globe and Brotherhood• DRIP Foundation-Bangladesh• Dynamic Youth Development Organization• Dzemploi• EAPN Madrid• East Water • EcoGlobal• Ecumenical Advocacy Alliance• Educational Psychology Association of Nigeria• Eiworl LTD• Ek Titli• Org• Emad Karim• Emi Consulting Group• Entrepreneurship Initiative for African Youth• Estimulo ONGD• Ethiopian Change and Development Association• Every1Mobile• Faculty of Social Sciences and Political Science• Fakultas Hukum Atma Jaya Jakarta• FATE Consulting Ltd• Feni Human Development Foundation• FEU International Studies Society• Fire One One• FISIP UIN Jakarta• Forum for a New World Governance• Forum LSM DIY• Forum Masyarakat Katolik Indonesia Keuskupan• Forum Rakyat Indonesia• Forward in Action for Conservation of Indigenous Species• FOSNU Probolinggo• Foundation for Environmental Stewardship• Foundation for Youth Empowerment • Free Relation• Fresh & Young Brains Development Initiative• Fundacion Docete Omnes• Fundación ARAS• Fundación CCP • Fundación Generación Ciudadana• Fundacion M&M Asociada• G20 Young Entrepreneurs Alliance• GeoPoll in DRC• Girl Scouts of the USA • Girls Not Brides: The Global Partnership to End Child Marriage• Givetoheart• Global Movement for Wildlife Preservation & Conservation• Global Aid• Global Alliance for Development Foundation• Global Call to Action Against Poverty• Global Citizen/Global Poverty Project• Global Citizenship Union• Global Radio• Global Science Academy• Global Shapers• Global Thinkers Forum• Global Vision Over Haiti Today• Global Young Greens• Global Youth Coalition on HIV/AIDS• Global Youth Efficiency Foundation• Global Youth Innovation Network• Globe Telecom• Go4new• GPDPNHS SAMAP-UNESCO• Green Eagle Group• Green Umbrella Youth Group• Greenpeace Thailand• Guangdong Experimental Middle School Model UN • Guinee224• Gujarat National Law University• GWL-INA• Hatemalo Youth Group• Heal Pakistan• HelpAge• High World Int. Org• HIJAU.com Media• Hila• Himah Unriyo• Himpunan Serikat Perempuan Indonesia• Holy Names Sisters• Homeschool Studio Artifact Pro• Hope for the Needy Association• HRWG• Huerto de Paz Church• IDEAS• IDEAS For Us• IFIDS - Institute of Financial and Development• IMBV/LORETO• IMCS - Pax Romana• Impactwithdanny• Indonesia for Human's• Indonesia Mengajar• Indonesia Network for Public Services Watch• Indonesian Biodiversity Foundation• Indonesian Future Leaders• Indonesian Red Cross• Indonesian Societies for Disaster Management• Indonesian Youth Health Ambassadors• Initiative for Humanity• Initiatives and Actions for Peace and Development• Injuries Prevention & Information Centre - Kenya• Innovations Lab Kosovo• Institut KAPAL Perempuan• Institute for Economics and Peace• Instituto Internacional de Desarrollo y Cooperacion• Instituto Latinoamericano de Altos Estudios E• InterAction• InterAksyon• International Association for the Advancement• International Center for Research on Women• International Center for Women Empowerment & Child Development • International Commission for Dalit Rights• International Committee of the Red Cross Indonesia• International Federation of Medical Students' Associations• International Labour Organization• International Organisation for Young Diplomats• International Program for Law and Sharia• International Telecommunication Union (ITU)• International Volunteer Academy• International Young Catholic Students• International Youth Council Philippines• International Youth Council-Nigeria• Inter-Parliamentary Union• IOM Media• ISODEC• ISCTEM• Istana Rumbia• ITAG Basse Chapter• ITech News• Jan Sarokar• Jane Goodall Institute Nepal• Jaringan Advokasi Rakyat untuk SDA dan Ekosob• Jaringan Gay Waria dan LSL lain di Indonesia• Jaringan Kerja

Lembaga Pelayanan Kristen Indo• Jatiya Tarun Sangha(JTS) National Youth & Social Welfare• JCI (Junior Chamber International)• JCI Lajeado• JCI San Juan-Capital• JET Education World• Jeune Chambre Internationale Universitaire Ou• Jeunes Volontaires de Grands Lacs pour l'Envi• Jhunjhunu Zila Paryavarn Sudhar Samiti• JR Eternity (JoyFull Relations For Eternity)• Junior Chamber Internacional Brasil• Junior Chamber International Kaafu (Maldives)• Juventud con Voz• Kadblex Enterprises• Kafka Welfare Organization• Kariba Youth Association• Kehkashan Development Organization (KDO)• Kementrain Luar Negeri Indonesia• Kemitraan Untuk Integritas• Khan Foundation• Khon Kaen University • Kids Without Borders• kiekare• Kingsley Community Centre• Kirusa• Koç Holding• Koalisi Pemuda Hijau Indonesia• Koalisi Perempuan• Koalisi Perempuan Indonesia• Kongres Wanita Indonesia• Kottayam Road Safety Forum• Kripa Foundation• Lakpesdam NU Ambon• Land of peace-Agakiza• Legião da Boa Vontade• Lembaga Pengembangan Sumber Daya Mitra• Leo Burnett Jakarta• Liga Mahasiswa Nasdem Cirebon• Magic Bus• mahasiswa akuntansi stie nias• Mahidol University• Make Roads Safe Campaign• Manarom Hospital• Maria Oviedo• Marta Benavides• Martha Tilaar Group of Companies• Masrawy.com• Maya Universe Academy• Maynaguri DISHARI• Maynaguri DISHARI• MC Saatchi• MDGs Nigeria• Mediacom• Mercado dos Oculos• Migrant Care• Mission for Youth Rights• Missionary Oblates of Mary Immaculate• Missionary Sisters of Our Lady of Africa • Model UN• N.London• Mujer Para La Mujer A.C.• Multan Diocese• Muslim Youth Movement of Malaysia (ABIM)• Mysocialmotion• Naciones Unidas - Ecuador• Nasionalis Rakyat Merdeka• National Anti-Poverty Commission Phillippines• National Association of Nigerian Traders• National Confederation of Dalit Organizations• National Youth Council• Ncwane-Youth Advancement and Solution• NEPADCA• Network of Euro-Arab NGO for Development• Network of International Youth Organizations • New Future Foundation Inc• New York Office Volunteers• NGO's Computer Literacy Shelter Welfare• Nigeria Network of NGOs• No One Left Behind- Tanzania• North Africa International Model United Nations• North Springs Charter High School• OAJNU• Occupy Canada• Office of Thailand Reform• Office of the UN Resident Coordinator• Oikos Cooperação e Desenvolvimento• Olusola George (Young Digital Advocates)• Oluwa Youth Activity Group• ONE Campaign• ONG Emmanuel• Ookbee• OON• OR Global• Organisasi Perubahan Sosial Indonesia• Organisation for Rural Education Simplicity• Organization of Africa Liberia• Organization of African Youth Cameroon• OROL Youth Empowerment Initiative• Oser L'Afrique• Outlook Initiative For Cultural and Social Development• Oxfam India• P Foundation• Pacific Disability Forum• Partnership for Governance Reform• Perempuan Khonghucu Indonesia• Perhimpunan OHANA• Peter's Alliance Lets Help Foundation• Pfizer• Philippine Social Enterprise Network• PIDES International• Plan International• Pohnpei Consumer• Politeknik Jambi• Poverty Eradication and Community Empowerment• Pramuka Indonesia• Prefuturo Institute• Premium Times Nigeria• President University• Procede Deutschland GMBH• Procter & Gamble• Progressio• Progressio Ireland• Proprint• Proyecto Juan Diego• PT Martina Berto Tbk• Queendimeareala• Quintiatel• R.S. Public Company Limited• Réseau des Jeunes Leaders du Gabon• RAC STI Makati• Radio Republik Indonesia• Rayong• Real Agency For Community Development (RACD)• RedEAmérica• REDLAMYC - Latinamerican and Caribbean Network• RegioDev Africa (RDA) • Restless Development• Rheel Solutions• Rights 4 Rights• Rio+Twenties• RNJ_MX• Rotaract Club of Cultural Minorities De Olympia• Rotaract Club of Freeport Zone (Subic Bay)• Rotaract Club of Makati Legaspi• Saint John Mary International School• Saints and Piety• Samarthan - Centre for Development Support• Sanook Online Limited• SAPDA• Sarvodaya Youth Organisation• Saving Lives Nigeria• Saviors of Environment• Scouterma - The Guides and Scouts of Sweden• Scouting4peace Int.• Secretariat for the Convention on the Rights• Seed for The Future• SEED India• Sekber P.A. Sumbar• SERAC-Bangladesh• SETU• Shiksha Nepal• Singapore Institute of Management• Sisters of Charity Federation• Smiles Africa International Organization• Snehal Shah• Social justice Office• Society For Compassion And Peace• SOS Children's Villages• Sought Out Cameroon• South Orissa Voluntary Action• Southern Health Improvement

Samity• Soyda• SP Jain Institute• Spark Infosystems• Sports and Fitness Association of Pakistan• Sri Lanka United Nations Friendship Organisation• St. Andrews International School Green Valley• St. Jude Thaddeus Relief Services• Stakeholder Forum• Standard Chartered Bank• Startup Sauna• State Islamic University of Sunan Kalijaga• Suara Masyarakat Papua Untuk Pasca-2015• Suara Pemuda Anti Korupsi• Subdireccion de Bachillerato Tecnologico• Successgate• Sukoon International• SUNFO• Sustainable Run For Development• Synergy• TakingITGlobal• Tarad.com• TASEV Training Culture and Youth Association• Team Web• Teksim3 S. B• Thai CSO• Thammasat University• The ASEAN Community• The Coca-Cola Company• The Green Volunteers• The Greens• The International Day for Dreamers• The International Human Rights Commission• The Little Art• The Manila Times• The Nature Conservancy in Brazil• The Society for Promotion of Human Values• Thumbs Up• TLQ Media • TNN 24 Thailand• Toftees Global & Logistics Ltd• True Corporation• TS-K• Ubuntu Forum - World Forum of Civil Society Networks• UCLG• Udyamita Evam Kaushal Vikash Sanstha• UIN Syarif Hidayatullah Jakarta• UN Foundation• UN in Belarus• UN in Maruitius• UN Lebanon• UN Summer Academy• UNA: Focus on Women• UNA-USA Chicago Chapter• UNAIDS• UNAIDS Honduras• UNANIMA• UN-APCICT/ESCAP• UNA-USA - Chicago• UNA-USA - Denver• UNA-USA - Iowa• UNA-USA - Kansas City• UNA-USA - New York• UNA-USA - North Carolina• UNA-USA - Northern California• UNA-USA - Seattle• UNA-USA - Southern California• UNA-USA - Tampa Bay• UNDESA-DSPD Focal Point on Cooperatives• UNDP• UNDP / Secretariat for New Development Paradi• UNDP in Rwanda• UNDP Indonesia• UNDP Regional Bureau of Arab States• UNDP Sri Lanka• UNELLEZ- Guanare• UNFPA• UNFPA Indonesia• UNIC Khartoum• UNICA• UNICEF Ecuador• UNICEF Indonesia• UNICEF Pacific• UNICEF Rwanda• UNIS Vienna• United Methodist Women• United Nations Albania• United Nations Association of Serbia• United Nations Costa Rica• United Nations in Thailand• United Nations Information Centre Canberra• United Nations Information Centre Jakarta• United Nations Information Centre Manila• United Nations International School• United Nations Non-Governmental Liaison Service• United Nations Office of the Resident Coordinator - Indonesia• United Nations Volunteers (UNV) programme• United Nations Youth New Zealand• United Religions Initiative• UnitedForYouth• Universidad de Carabobo• Universitas Budi Luhur• Universitas Cenderawasih Papua• Universitas Gadjah Mada• Universitas Islam Negeri Jakarta• Universitas Islam Negeri Syarif Hidayatullah • Universitas Jambi• Universitas Jayabaya• Universitas Muhammadiyah• Universitas Muhammadiyah Yogyakarta• Universitas Negeri Yogyakarta• Universitas Sebelas Maret• University of San Francisco• University of Toronto• UNMC-Mozambique• UNORCID• UNOSDP• UNRC Jordan• UNRC Jordan• UNRCHCO Nepal• UNRCO• Up & Coming Current• Values Foundation• Viacom• Viacom - Comedy Channel• Viacom - MTV• Viacom - Nickelodeon• Vibrant Youths Community Club• Vietnam Association for Protection of Children• Viração Educomunicação• Virtual United Nations• ViVAT International• VOC HATEMALO • VOC-Hatemalo• Voice of Solidarity• Voices of Talibes Foundation Inc• Voipebox• Volunteer Spirit Thailand• VSO Bahaginan• VSO International• Wada Na Todo Abhiyan (WNTA)• Wahana Bumi Hijau• Wahana Lingkungan Hidup Indonesia• Wakiso Muslim Youth Development Foundation• Wartawan SIB• WELDO• WeYouth• Woman Radio• Women Research Institute• Women's Global Network for Reproductive Right• Won Buddhism International• World Assembly of Youth• World Association of Girl Guides and Girl Scouts• World Confederation of Anti Doping Profession• World Day of Prayer and Action for Children• World Federation of United Nations Association• World For World Organization (WFWO)• World Pop Music International• World Scout Bureau• World Society for the Protection of Animals• World Student Christian Federation• World Summit Youth Award• World Vision Dharavi• World Vision India• World Vision Indonesia• World Vision International - Latin America & Caribbean Regional Office• World Youth Alliance• World Youth Conference 2014• World Youth Foundation• World Youth Trust• World YWCA• Worldreader• Worldview Mission• Yayasan Amanah Pendidik Insan Kamil Lampung• Yayasan Annisa Swasti• Yayasan Kristen Untuk Kesehatan Umum Bali• YHRI CUDDALORE• YMCA• Young Christian

Society• Young Volunteers for Environment Cameroon• Youth & Community Empowerment Consultant• Youth 4 Peace• Youth Access Association• Youth Action and Hope Organization• Youth Action for Social Responsibility India• Youth Activism Center• Youth Advocates Ghana-YAG• Youth Ambassadors Rwanda• Youth Development Organization• Youth Digital Advocate• Youth Dividend• Youth Empowerment Against HIV/AIDS• Youth Empowerment Synergy• Youth Federation for World Peace Kenya• Youth For Africa (YOA)• Youth for Habitat International Network / Habitat Center for Development and Governance• Youth Forum Puerto Rico• Youth Impact Organization of Nigeria• Youth Information Service of Kazakhstan• Youth Initiative for Community Empowerment• Youth Millennium Development Ambassadors Initiative• Youth Network on HIV/AIDS• Youth Organization DRONI• Youth Partnership for Peace and Development• Youth Peace Organization• Youth Awards• Youth Fim• Youthink Nigeria• YPARD• Y-peer Libya• YSA• Yuwalaya• Zawadi Society

MY World is a global survey for citizens led by the United Nations and partners. It aims to capture people's voices, priorities and views, so that global leaders can be informed as they begin the process of defining the new development agenda for the world.

So far, 1,130,000 people from 194 countries have expressed their priorities through the MY World global survey.
