
“Young People at the Centre of Sustainable and Inclusive Development”

Magampura Commitment to Young People

by Commonwealth Heads of Government

We, the Commonwealth Heads of Government, recognise the vital role that young

people can and must play at the centre of sustainable and inclusive development.

Investing in young people today is the foundation for a prosperous and equitable

tomorrow. We commit unequivocally to investing in young people and placing them

at the centre of sustainable and inclusive development, thus harnessing their

creativity, leadership and social capital towards the progress and resilience of

Commonwealth countries, and a more democratic and prosperous Commonwealth.

1. We therefore aim to realise the transformational potential of young people by

ensuring that our countries’ national policies, plans and programming have a clear

priority in favour of youth, with goals which focus on young people’s concerns and

aspirations, and which enable them to contribute meaningfully to national

development.

2. We acknowledge that many young people face grave challenges and uncertainties,

including unemployment and underemployment; lack of access to quality education;

sexual violence in armed conflict and violence, especially against young women; the

high prevalence of HIV/AIDS; concerns over systemic corruption, poor governance

and human rights violations; limited access to technology; environmental

degradation and climate change; inequity; and marginalisation and discrimination.

3. We also recognise that with over 60 percent of its population aged under 30, the

Commonwealth is well placed to reap a demographic dividend, and that investment

in young people an essential element for national development strategies.

4. The post-2015 development agenda is crucial to young people, who will be its heirs,

custodians and champions. We acknowledge the call of Commonwealth Youth

Ministers and Youth Leaders for a specific, stand-alone goal on youth empowerment

and participation, and youth-specific indicators on all relevant goals. We also

acknowledge the recommendations from Commonwealth Education Ministers on

education targets for the post-2015 framework.

5. We welcome the recently launched Commonwealth Youth Development Index, and

its capacity to identify needs, measure progress achieved and assist Commonwealth

states in shaping sustainable evidence-based youth development policies. We

support national and international efforts to improve collection of youth-specific

data to ensure a clear picture of young people’s development.

6. We acknowledge the importance of youth voice and youth-led development

initiatives to promote young people’s key role at the centre of sustainable and

inclusive development. Accordingly, we welcome the establishment of the

Commonwealth Youth Council (CYC). We recognise the CYC’s autonomous, youth-

led status, and the value of its role as a recognised representative body within and

beyond the Commonwealth. We appreciate the generous offers made to ensure that

the CYC is resourced over the next two years to establish strong foundations, and to

take forward its youth-led development agenda. In this context, we express our

deepest appreciation for and welcome the Government of Sri Lanka’s offer to host

2

the Secretariat of the CYC. We look forward to strong partnerships between the CYC,

member governments, youth and relevant Commonwealth institutions. We receive

with appreciation the recommendations of the inaugural CYC Executive representing

the 9th Commonwealth Youth Forum. We also welcome the hosting of the World

Conference on Youth by the Government of Sri Lanka in May 2014, particularly

focussed on the participation and involvement of young people in achieving

internationally agreed development goals.

7. We reaffirm the importance of job creation and youth enterprise for inclusive

economic growth, which is vital to national prosperity and social cohesion, and

commit to enhancing and investing in relevant policies, regulations and

programming. We urge business leaders to prioritise opportunities for young people,

and support efforts to address skills training to fit industry needs, especially through

technical and vocational education and training (TVET). We commend the

Commonwealth Asia Alliance of Young Entrepreneurs (CAAYE), and encourage

replication of the model to build young entrepreneurs’ networks in all regions of the

Commonwealth. We welcome the Government of Sri Lanka’s proposal to the United

Nations to declare an “International Skills Day” to promote and recognise youth skills

development.

8. We recognize the critical importance to young people of access to new technologies

and information, including connectivity through social media and ICT curriculum in

schools, to effectively communicate and mobilise paid employment opportunities,

engage in development initiatives, and build higher expectations of themselves and

their communities. We note that ICT can be an effective instrument for rural and

small state empowerment, making isolated communities a meaningful stakeholder

in the global community.

9. We recognise the significance of healthy young people to national development,

and note with concern the disproportionately high rates of HIV/AIDS and non-

communicable diseases in many Commonwealth countries. We recognise the value

of increasing investments in health care for young people, including enhancement of

health education, prioritising the areas of HIV/AIDS, non-communicable diseases

(NCDs), and sexual and reproductive health.

10. We are deeply concerned at the vulnerability of our young people to involvement in

crime and to the illicit use of narcotic drugs. We resolve to take concerted action to

protect them from such dangers and harness their energies in constructive ways.

11. We acknowledge the important contribution that sport and physical activity can

make to improving well-being and healthy lifestyles, and as a tool for development

and peace promoting education, equality, inclusion and social cohesion. We welcome

the efforts by the Commonwealth Secretariat and the Commonwealth Games

Federation to advance Sport for Development and Peace. We look forward to the

20th Commonwealth Games to be held in Glasgow in 2014, and urge stakeholders to

intensify efforts to use the Games as an instrument for development and peace.

12. We underscore the importance of a focus on vulnerable groups of young people,

particularly the differently abled, and those who live below the poverty line, in

disaster-prone environments, or conflict and post-conflict situations. We also

reiterate the Commonwealth’s commitment to promoting mutual respect and

3

understanding, and recognise the leadership potential of young people of different

religions and ethnicities in building peaceful and inclusive societies.

13. We commend the significant contribution made to youth development and

empowerment by professional youth development workers across all sectors. We

acknowledge the Commonwealth Secretariat’s ongoing commitment to youth work

education and professionalisation, and the strong commitment demonstrated by

the Government of South Africa in hosting the inaugural Commonwealth Conference

on Youth Work Education and Training earlier this year.

14. We also, on its 40th Anniversary, reaffirm our commitment to the Commonwealth

Youth Programme (CYP) as a longstanding and unique instrument for promoting

youth empowerment and development in the Commonwealth. We note the renewal

strategy to position the CYP for contemporary and effective programming into the

future, and to deliver thought leadership that contributes unique ideas to

Commonwealth and global youth development. We recognise that funding

constraints are limiting the CYP’s capacity to deliver such initiatives in support of

Commonwealth youth priorities and needs. We reiterate our earlier decision that a

new assessed contributions formula should be developed, which should now be

finalised promptly in order to increase and consolidate sustainable support for the

CYP, and that countries should honour their financial commitments. We also

reaffirm our commitment to other pan-Commonwealth youth development

initiatives, including the Commonwealth Scholarship and Fellowship Plan and other

youth exchange programmes.

15. We recognise the valuable role of civil society, especially youth-focused and youth-

led organisations and networks, and the contribution of the private sector for youth

development. We therefore call for increased coherence, cross-sector

partnerships and collective action for the development, empowerment and

inclusion of young people.

15 November 2013

