

the
Commonwealth
Yearbook

2015

**Commissioned and researched by Rupert Jones-Parry
and Andrew Robertson**

Edited by Kate Bystrova

Published for the Commonwealth Secretariat
by Nexus Strategic Partnerships

The Commonwealth Yearbook 2015

The various Commonwealth declarations and statements are copyright-free, although the Commonwealth Secretariat should be appropriately acknowledged.

Text © Commonwealth Secretariat 2015 or as otherwise credited
Volume © Nexus Strategic Partnerships Limited 2015
Country maps © Oxford Cartographers

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the permission of the publisher.

Applications for reproduction should be made in writing to Nexus Strategic Partnerships Limited, St John's Innovation Centre, Cowley Road, Cambridge CB4 0WS, UK.

The information in this publication is believed to be correct at the time of manufacture. Whilst care has been taken to ensure that the information is accurate, the publisher can accept no responsibility for any errors or omissions or for changes to the details given. Views expressed in this publication are not necessarily those of the Commonwealth Secretariat or the publisher.

A CIP catalogue record of this book is available from the British Library.

A Library of Congress CIP catalogue record has been applied for.

First published 2015
ISBN 978-1-908609-19-9

Nexus |

Published by Nexus Strategic Partnerships and available from:

Online: **www.nexuspartnerships.com**
www.commonwealthofnations.org
Telephone: +44 (0) 1223 353131
Fax: +44 (0) 1223 353130
Email: orders@nexuspartnerships.com
Mail: Nexus Strategic Partnerships
St John's Innovation Centre
Cowley Road
Cambridge CB4 0WS
UK

And through good booksellers

For the Commonwealth Secretariat
Marlborough House
Pall Mall
London SW1Y 5HX
UK
www.thecommonwealth.org

Printed by Nutech Print Services, India

The flags illustrated are stylised representations and neither the proportions nor the colours are guaranteed true.

Preface

This edition of *The Commonwealth Yearbook* celebrates the 50th anniversary of the Commonwealth Secretariat. A new section, 'The Commonwealth in history', has been added to chart the evolution of the association and includes a pictorial timeline of major events since the Secretariat's inception. This chapter also contains a collection of personal 'Commonwealth reminiscences' from members of staff who worked in senior positions at the Secretariat during its first five decades.

The content of this new *Commonwealth Yearbook* looks at global developments and the process of change within the organisation itself as well as providing up-to-date information, including on this year's Commonwealth theme, 'A Young Commonwealth'.

A substantial amount of new material has been included in this edition. The 'Commonwealth in Action' section of the 2015 *Yearbook* looks at the work of the Commonwealth and its core partners during 2014 and into 2015. In addition to this, a

number of essays from a diverse range of contributors highlight areas of interest to the Commonwealth, such as gender equality, participatory governance and education.

Profiles of the Commonwealth's 53 member countries and their overseas territories and associated states have been researched and compiled using a broad range of national and international sources. The profiles are also published online and constantly updated on the websites of the Commonwealth Secretariat and Nexus Strategic Partnerships. The directory of Commonwealth organisations has been compiled and updated from information supplied by the organisations themselves.

This edition also includes comprehensive information on the 2014 Commonwealth Essay Competition, highlighting the creative talent of the Commonwealth's young people, and on Commonwealth-related publications. Also included is pictorial coverage of last year's Commonwealth Games, which took place in Glasgow, UK.

Sources

The primary sources of the data in the country profiles, and in the statistical and other tables, are international agencies, especially the World Bank (economic data) and the various agencies of the United Nations.

Definitions and acronyms

Definitions of principal socio-economic indicators in the country profiles and the statistical tables are given in 'Definitions, acronyms and abbreviations' in the 'Reference' section.

Commissioned, researched and compiled by Andrew Robertson and Rupert Jones-Parry; edited by Kate Bystrova; with country profiles prepared by Richard Green, Jade Fell, Katie Silvester, Sara Starkey and Johannes Ruckstuhl

July 2015

Contents

Preface	3	Poem: Hunger Pains	67
Map of the Commonwealth.....	8	<i>Kevin M. Isaac</i>	
Advancing Commonwealth values in 2015	14	The WWI centenary through five Commonwealth war grave sites	68
<i>Commonwealth Secretary-General Kamallesh Sharma</i>		<i>Peter Francis and Michael St Maur Sheil</i>	
Commonwealth Day	15	NZ-UK Link annual lecture	71
Commonwealth Games	21	<i>Sir Hew Strachan</i>	
What is the Commonwealth?		Commonwealth Secretariat Archives: Researching ‘the spirit of co-operation’	73
Introducing the Commonwealth.....	26	<i>Hilary McEwan</i>	
History of the Commonwealth	32	Artisans, servants, musicians and kings: Africans in Tudor England	75
The Commonwealth and its members.....	37	<i>Onyeka</i>	
Member countries’ heads of state and government.....	40	Commonwealth Heads of Government Meeting (CHOGM)	
Commonwealth members	41	Biennial summits.....	78
The Commonwealth Charter.....	42	Declaration of Commonwealth Principles.....	79
The Commonwealth in history		Harare Declaration.....	84
Commonwealth Secretariat celebrates 50 years	46	Millbrook Programme	85
The evolution of youth development in the Caribbean.....	50	Magampura Commitment to Young People.....	87
<i>Armstrong Alexis</i>		Kotte Statement on International Trade and Investment.....	88
The establishment of the Commonwealth Fund for Technical Co-operation	52	Colombo Declaration on Sustainable, Inclusive and Equitable Development.....	88
<i>Matthew Battey</i>		Summit Statements	90
Reflections on the relief effort following the 2004 Boxing Day tsunami.....	54	Colombo Communiqué.....	92
<i>Lainy Malkani</i>		Ministerial meetings in 2014	
Commonwealth reminiscences		Law Ministers Meeting	102
For want of a Commonwealth stamp.....	56	Health Ministers Meeting	106
<i>Cheryl Dorall</i>		Sports Ministers Meeting.....	106
Meeting Mandela	57	Finance Ministers Meeting	109
<i>Patsy Robertson</i>		‘A Young Commonwealth’	
The Commonwealth family	58	‘A Young Commonwealth’: Championing youth.....	112
<i>Lorna McLaren</i>		Youth, innovation, sustainable development and the Commonwealth.....	113
The people’s Commonwealth – A humanitarian perspective	59	<i>Helen Clark</i>	
<i>Mohd Jasimuddin</i>		Commonwealth youth: Driving positive change	116
Picture perfect	61	<i>Katherine Ellis</i>	
<i>Mary Mackie</i>		‘A Young Commonwealth’ 2015: Events at a glance	118
Unity in diversity	62	Viewpoint: Why recognise youth in the post-2015 agenda?	120
<i>Indrajit Coomaraswamy</i>		<i>Messeh Leone</i>	
Fond remembrances of the Commonwealth ministerial meetings.....	63	Official Commonwealth organisations	
<i>Nancy Spence</i>		Commonwealth Secretariat	124
CHOGM memories	64	Commonwealth Foundation.....	128
<i>John Eyers</i>		Commonwealth of Learning.....	131
Remembering Arnold Smith, the first Secretary-General.....	64		
<i>Michael Estorick</i>			
Sir Shridath Ramphal, master of the English language.....	65		
<i>Clive Jordan</i>			

Commonwealth in Action

A wealth of opportunities for progress through unity and diplomacy 138
Maithripala Sirisena

chapter 1 141

Democracy, rights and the rule of law: Commonwealth political values and principles

Strategic partnerships in legal and human rights work 149

Funding of political parties and elections:
Getting the system right 151
Elin Falguera and Magnus Ohman, International IDEA

Women of the Commonwealth: Continuing imbalance in political life 154
Cynthia Barrow-Giles and Joan C. Cuffie

History of human rights in the Commonwealth 157
Richard Bourne

From Magna Carta to Commonwealth Charter:
Reflections on rights 159
Sir Peter Marshall

Democracy and the Commonwealth renaissance 162
Amitav Banerji

chapter 2 165

Governance and natural resources

CAPAM 2014 Biennial Conference –
'Public service transformation' 171
Gay Hamilton, CAPAM, with Paul Crookall and Duane Herperger

Ethical standards for providers of public services:
A view from the UK 174
Committee on Standards in Public Life, UK (Chair: Lord Paul Bew)

ICTs and Commonwealth political values: Three views 176
Tim Unwin, Alan Finlay, Joy Liddicoat and Elizabeth David-Barrett

Extractives: The potential for open contracting 181
Michael Jarvis, Lindsey Marchessault and Julia Mensah

Tackling the resource curse 187
Emmanuelle Kunigk, Integrity Action

Reducing biodiversity loss from oil, gas and mining developments 188
Jon Hobbs and Susanne Schmitt

Graham Campbell / CC BY-SA 2.0

chapter 3 190

Social development: Education, health and gender equality

Can civil society organisations save the Commonwealth? 209
Francis Baert and Timothy M. Shaw

Uncommon Wealths: The gilded empire 211
Justine Seran

Chotro: Uniting indigenous peoples 213
Geoffrey V. Davis

Bhasha: Cataloguing *adivasi* culture 216
Ganesh Dey

The implementation of the rights of indigenous peoples in the Commonwealth 218
Helena Whall

chapter 4	221	chapter 6	253
Youth in development		Small states: Championing sustainable development	
Solving the youth unemployment epidemic.....	226	Environmental uncertainty in the Caribbean.....	256
African Youth Ministers: Stem extremism through development	227	Disability-inclusive development.....	258
Young people and health	229	<i>Pacific Islands Forum Secretariat</i>	
Damned if you don't: Young people and regional development	231	A Commonwealth for the blue economy: Viewpoints from Samoa 2014	259
<i>Armstrong Alexis</i>		<i>Nicholas Watts, Jean-Paul Adam, Elisabeth Holland, Neville Trotz and Milton Haughton</i>	
Youth social exclusion in the Commonwealth	234	Civil society: Central to building resilience	264
<i>Glenys James</i>		<i>Jemilah Mahmood</i>	
		The Commonwealth Education Hub.....	266
chapter 5	237	Development complexities: Education in the Commonwealth Caribbean	268
Economics and trade: 'Growth with equity'		<i>Emel Thomas</i>	
Improving debt management in member countries: The CS-DRMS impact	241	Blue ocean thinking: Reflections on Mauritius and Seychelles	270
<i>Arindam Roy, adviser and head, Debt Management Unit, Commonwealth Secretariat</i>		<i>Kevin Shillington</i>	
Financial inclusion: A view from India.....	243	Tomorrow's Commonwealth	
<i>Usha Thorat</i>		A Commonwealth of the people.....	274
Three views on the future of foreign trade support.....	246	<i>Joseph Muscat</i>	
<i>Andreas Klasen, Fiona Bannert, David Godfrey, Andrea Saldarriaga and Andrea Shemberg</i>		CHOGM 2015: Renewing the Commonwealth	276
		<i>Matthew Neuhaus</i>	
		Commonwealth Awards	
		The Commonwealth Essay Competition	280

Milosk50 / Shutterstock.com

Studies on women-owned/managed savings and credit organisations have been carried out in Zambia

Commonwealth member countries

Antigua and Barbuda	286
Australia	290
Australia: <i>External Territories</i>	295
The Bahamas	300
Bangladesh	304
Barbados	309
Belize	313
Botswana	317
Brunei Darussalam	321
Cameroon	324
Canada	328
Republic of Cyprus	334
Dominica	339
Fiji	343
Ghana	349
Grenada	356
Guyana	359
India	363
Jamaica	369
Kenya	374
Kiribati	381
Lesotho	385
Malawi	389
Malaysia	394
Maldives	400
Malta	404
Mauritius	408
Mozambique	413
Namibia	418
Nauru	422
New Zealand	426
New Zealand: <i>Associated Countries and External Territories</i>	431
Nigeria	437
Pakistan	447
Papua New Guinea	453
Rwanda	459
St Kitts and Nevis	463
Saint Lucia	467
St Vincent and the Grenadines	470
Samoa	473
Seychelles	477
Sierra Leone	481
Singapore	485
Solomon Islands	489
South Africa	493
Sri Lanka	502
Swaziland	508
Tonga	512
Trinidad and Tobago	516
Tuvalu	523
Uganda	527
United Kingdom	536
United Kingdom: <i>Overseas Territories</i>	542
United Republic of Tanzania	561
Vanuatu	568
Zambia	572

Reference

Directory of Commonwealth organisations	578
Membership of international and regional organisations	591
Commonwealth Declarations and Statements	593
Decisions by Heads of Government regarding the proposals of the Eminent Persons Group	605
Commonwealth Secretariat publications	612
Commonwealth bibliography	616
Commonwealth Games athletics records	619
Literary prize-winners: Commonwealth Writers' Prizes	621
Definitions, acronyms and abbreviations	624
Key indicators on the Millennium Development Goals (MDGs) ...	626
Geography and population	627
Geography and population: Young and ageing population	628
Geography and population: Area and population	629
Geography and population: Urbanisation and density	630
Economy	631
Economy: National income	632
Economy: Growth and inflation	633
Economy: Public spending and public debt	634
Economy: Trade and foreign investment	635
Education	636
Education: Overall enrolment and government spending	637
Education: Enrolment	638
Education: Teachers	639
Health	640
Health: Life and infant mortality	641
Health: HIV/AIDS	642
Health: Expenditure	643
Health: Access to qualified health personnel	644
Environment	645
Environment: Energy use	646
Environment: CO ₂ emissions	647
Environment: Deforestation	648
Information and communications technology	649
Information and communications technology: Telephones	650
Information and communications technology: Mobile phones ...	651
Information and communications technology: PCs and internet..	652
Small states	653
Small states: Population	654
Small states: Economy	655
Small states: Information and communications technology	656
Acknowledgements	657
Project partners	658

Map of the Commonwealth

- | | | |
|------------------------------|------------------------------|-----------------------|
| 1 Antigua and Barbuda | 11 Republic of Cyprus | 21 Lesotho |
| 2 Australia | 12 Dominica | 22 Malawi |
| 3 The Bahamas | 13 Fiji | 23 Malaysia |
| 4 Bangladesh | 14 Ghana | 24 Maldives |
| 5 Barbados | 15 Grenada | 25 Malta |
| 6 Belize | 16 Guyana | 26 Mauritius |
| 7 Botswana | 17 India | 27 Mozambique |
| 8 Brunei Darussalam | 18 Jamaica | 28 Namibia |
| 9 Cameroon | 19 Kenya | 29 Nauru |
| 10 Canada | 20 Kiribati | 30 New Zealand |

- | | | |
|---|-------------------------------|---------------------------------------|
| 31 Nigeria | 40 Sierra Leone | 49 Uganda |
| 32 Pakistan | 41 Singapore | 50 United Kingdom |
| 33 Papua New Guinea | 42 Solomon Islands | 51 United Republic of Tanzania |
| 34 Rwanda | 43 South Africa | 52 Vanuatu |
| 35 St Kitts and Nevis | 44 Sri Lanka | 53 Zambia |
| 36 Saint Lucia | 45 Swaziland | |
| 37 St Vincent and the Grenadines | 46 Tonga | |
| 38 Samoa | 47 Trinidad and Tobago | |
| 39 Seychelles | 48 Tuvalu | |

The Ministry of International Relations and Cooperation

Promoting Namibia's national interests internationally

The Ministry of International Relations and Cooperation (formerly Ministry of Foreign Affairs), was established at Namibia's independence in 1990.

The Ministry is entrusted with the primary function of formulating, promoting and executing Namibia's foreign policy and the conduct of Namibia's international relations.

Article 96 of the Constitution stipulates five general guidelines which underpin the Government's commitment to actively promote friendly and beneficial relations and co-operation with other nations, and also to foster, in concert with them, the maintenance of the rule of law, peace, security, social justice and economic welfare.

Key guidelines

- Adopt and maintain a policy of non-alignment
- Promote international cooperation, peace and security
- Create and maintain just and mutually beneficial relations among nations
- Foster respect for international law and treaty obligations
- Encourage the settlement of international disputes by peaceful means

In line with the above, the Ministry of International Relations and Cooperation is, therefore, the administrative machinery responsible for the management of foreign policy of the Republic of Namibia. Its activities and functions are geared towards the formulation, co-ordination and smooth functioning of the policies of Namibia in so far as they involve relations, bilateral and multilateral, with other countries and international organisations.

To cater to all aspects of national, regional and international interest, the Ministry is divided into the following divisions/directorates/departments:

Department of Bilateral Affairs (DBA)

The Department is headed by a Deputy Permanent Secretary and deals with Namibia's relations at the bilateral level, be they political, security, economic, social or cultural.

It has four directorates:

- Directorate for Africa and the Middle East
- Directorate for the Americas and the Caribbean
- Directorate for Asia and the Pacific Rim
- Directorate for Europe

Each directorate has been divided into divisions and sub-divisions to which desk officers for specific countries are allocated.

Department of Multilateral Affairs (DMA)

Headed by an Under-Secretary, DMA comprises the Directorate of International and Regional Co-ordination, and the Directorate of Treaties and Agreements.

The Department works to assert Namibia's position and interests on a regional, continental and global level, and manages the country's participation in major regional and multilateral organisations.

As a member state of SADC, Namibia has been active in working for the peace and security of the region. Recently, during 2013 to 2014 Namibia was the Chair of the SADC Organ on Politics, Defence and Security Cooperation. At the African Union, in April 2014, Namibia assumed a regional seat on the African Union Peace and Security Council, a position the country will hold until April 2016.

Department of Protocol Affairs (DPA)

The Department is headed by the Chief of Protocol and consists of three divisions, each headed by a Deputy Director.

Department of Administration

The Directorate is headed by a Director and is responsible for the sub-divisions of Finance, IT, General Service, Personnel, and Auxiliary Services. These provide essential administrative services to the Ministry's staff in Windhoek and at overseas posts.

Below: Namibia and Turkey have signed three MoUs to cement ties between the two countries in August 2014 in Windhoek. The two countries were represented by the Permanent Secretary in the Ministry of International Relations and Cooperation, Ambassador Selma Ashipala-Musavyi (right) and the Deputy Under Secretary for Africa in the Turkish Government, Mr Ali Kemal Ayadin

Hon. Marco Hausiku, former Deputy Prime Minister, receiving the Queen's Baton from former Athletics Namibia President and MP Agnes Tjingarero during the torch's relay journey in preparation of the Glasgow 2014 Commonwealth Games

Hon. Marco Hausiku, former Deputy Minister and High Commissioner of South Africa to Namibia H.E. Ms Yvette Lillian Mavivi Myakayaka-Maznini (both seated) with some of the resident High Commissioners of Commonwealth member countries accredited to Namibia and officials from the Namibian Foreign Affairs Ministry during the 2014 Commonwealth Day celebrations

Namibian Diplomatic Missions

To extend its operations in the international arena, the Ministry has either established Diplomatic Missions or appointed Consuls General and Honorary Consuls abroad. Currently Namibia has 30 Namibian diplomatic missions abroad, two Consuls General and 44 Honorary Consulates.

Strategic Plan 2013-2017

The Strategic Plan was launched in November 2014 and projects the activities to be carried out by the Ministry within the next five years.

NAFA launched

The 7th Namibian Heads of Diplomatic Mission's Conference which was held in Swakopmund in 2014 under the theme 'Enhancing Economic Diplomacy in Pursuance of Namibia's Foreign Policy', resulted in the formation of the Namibian Association of Former Ambassadors (NAFA). The purpose of establishing NAFA is to help retain the experience and expertise of those who have served as Heads of Missions.

Hon. Netumbo Nandi-Ndaitwah, Deputy Prime Minister and Minister of International Relations and Cooperation at the launch of the Five-year Strategic Plan

www.mfa.gov.na ■ www.namibiahc.org.uk

H.E. Dr Hage G. Geingob,
President of the Republic of Namibia
Office of the President
State House, 1 Engelbrecht Street, Auasblick
Tel: +264 61 270 7427

Hon. Dr Nickey Iyambo,
Vice-President and Minister of Veterans Affairs and Marginalised Communities
Office of the Vice-President
Old State House, Robert Mugabe Avenue
Tel: +264 61 296 3021

Hon. Saara Kuugongelwa-Amadhila,
Prime Minister of the Republic of Namibia
Office of the Prime Minister
Robert Mugabe Avenue
Tel: +264 61 287 2002
Fax: +264 61 249 546

Hon. Netumbo Nandi-Ndaitwah,
Deputy Prime Minister and Minister of International Relations and Cooperation
Office of the Deputy Prime Minister and Minister of International Relations and Cooperation
4th Floor, West Wing, Government Offices, Robert Mugabe Avenue
Tel: +264 61 282 2146
Fax: +264 61 238 528

Hon. Immanuel Ngatjizeko,
Minister of Industrialization, Trade and SME Development
Ministry of Industrialization, Trade and Sme Development
Block B, Brendan Simbwaye Square, Goethe Street
Tel: +264 61 283 7334
Fax: +264 61 220 148

Hon. Pohamba Shifeta,
Ministry of Environment and Tourism
Philip Troskie Building,
Dr Kenneth Kaunda Street
Tel: +264 61 284 2335
Fax: +264 61 232 057

Former President H.E. Hifikepunye Pohamba, with UN Secretary-General H.E. Ban Ki-moon at the official opening of the UN House in Namibia in July 2014

Why Namibia?

Top quality exports

Sweeping scenery

Modern infrastructure

Competitive economy

Abundant resources

Hospitable people

Abundant wildlife

Gateway to SADC

Land of contrasts

Investment opportunities

Agriculture

Despite its arid and semi-arid climate, Namibia produces a variety of crops ranging from cereals and fruit to horticulture. Increased production of horticulture produce indicates that massive opportunities still exist within the sector.

Livestock farming

Cattle, sheep, goats and pigs account for about 76 per cent of livestock production of which 70 per cent is from commercial areas and six per cent from communal areas.

Opportunities for investors

- Processing of meat and meat products
- Manufacturing of milk products
- Processing of fruit and vegetables

Tourism

Ranked fourth in the top ten countries in Africa, Namibia is a unique destination that offers vast open spaces, abundant biodiversity and wildlife, rich cultural diversities and valuable traditional knowledge. The world's oldest desert, highest dunes and largest cheetah population as well as the oldest plant and the second largest canyon count among Namibia's tourist gems.

Namibia's commitment to conservation remains the backbone of the tourism industry giving tourists an unforgettable experience while allowing local communities and nature to benefit from it.

Opportunities for investors

Direct investment or joint ventures with entrepreneurs in Namibia include:

- Business tourism centres
- Medical tourism
- Cultural tourism
- Cruise ships
- Conference facilities
- Sport and adventure tourism

Logistics

An effective transport infrastructure is the backbone of a vibrant economy and Namibia's favourable geographical position on the south-western coast of the African continent puts it in good stead to be the transport and logistics hub in southern Africa.

Namibia has well-established road infrastructure and is linked by road to Angola, Zambia, Zimbabwe, Botswana and South Africa through various regional corridors.

The port of Walvis Bay has a key competitive advantage, with its proximity to transatlantic markets. Despite being smaller than regional ports, the harbour benefits from higher efficiency, shorter waiting times and additional facilities such as a dry dock for oil and gas rig repairs. Namibia's port expansion agenda gives investors opportunities to participate directly in infrastructural development and management or invest in related support services.

Invest in Namport's expansion drive

- Full truckloads and consolidation services
- Specialised packaging and cargo handling
- Break bulk services
- Warehousing and distribution
- Cold storage facilities
- Freight forwarding

Manufacturing

The sector plays a strategic role in economic development and presents greater opportunities for sustained growth, employment and poverty reduction.

While the size of the domestic market is small, the regional SADC markets have a consumer base of over 300 million. The Namibian government has signed various preferential free trade agreements. While there are a number of manufacturing activities that already take place in the country, there is still significant room for expansion.

Opportunities for investors

- Steel manufacturing and metal fabrication
- Automotive parts
- Fodder and pet food production
- Fertiliser production
- Production of chemicals
- Manufacturing of leather, wool and textiles

Namibia Investment Centre

The first port of call for local and foreign investment

The Namibia Investment Centre (NIC) is a department within the Ministry of Trade and Industry with the main responsibility to create an enabling environment for increased domestic and foreign direct investment to achieve sustainable economic growth and employment.

Services

- Provides information on incentives, investment opportunities and Namibia's regulatory regime
- Offers investor services when establishing businesses in Namibia e.g. work permits and business visas
- Assists with the search and identification of land/premises
- Minimises bureaucratic obstacles
- Conducts research on investment climate trends, sector studies, etc.
- Promotes and facilitates joint venture arrangements and encourages domestic participation in investment activities locally and abroad
- Issues certificates and status investment
- Offers attractive investment incentives
- Facilitates inward and outward business missions
- Provides aftercare services to existing investors

www.investnamibia@mti.gov.na

Advancing Commonwealth values in 2015

Commonwealth Secretary-General Kamalesh Sharma

Every year is notable for the Commonwealth family in a variety of ways: for innovation and collective achievement, and for significant mileposts reached by member states along our shared journey of democracy, development and respect for diversity.

The year 2015 already stands out with particular distinction in terms of the initiatives across a broad range of areas to advance Commonwealth values and on trade, debt, climate change, support for small states, youth, women, creating digital platforms, technical support among member states and partnerships, as well as in global advocacy, including with G20 and the Financing for Development process. It is the year in which the Commonwealth Heads of Government Meeting – CHOGM – returns to Malta for the second time in a decade; and we celebrate half a century of the Commonwealth Secretariat.

This publication marks both those global and Commonwealth landmarks, and draws together many other rich examples of Commonwealth collaboration and mutual support.

The Secretariat's golden jubilee, or 'ComSec@50' to use its contemporary tag, reminds us of the immense contribution

made by generations of our staff in serving with distinction the governments and people of our member countries. When it was set up in 1965 the Secretariat was conceived as an impartial, independent, intergovernmental 'central clearing house' for the Commonwealth. By this momentous step, the aspiration that our unique global community of nations should work together in free association for the common good was given shape and reality. Since its inception, the Secretariat has walked with its eyes on the horizon, innovative thinking in mind, practical toolkits in hand, and a determination to make a positive difference. It continues to do so.

In 2015 such vision and collaboration to serve the Commonwealth's great goals are perhaps even more greatly needed with a larger membership and pressing global challenges. Through partnership and mutual trust, we are able to sustain and advance yet further the principles around which the Commonwealth unites, and the values we share and seek to uphold as reflected in the Commonwealth Charter. As our 2015 theme 'A Young Commonwealth' indicates, we are a dynamic family of countries dedicated to serving our burgeoning young nation builders. Containing

the diversity of the world and increasingly connected, the Commonwealth brings fresh thought and contribution to the world.

This is seen in the way we are redefining our convening power through continuous digital links. Our Electoral Network, Education Hub, Health Exchange, Climate Finance Skills Hub and Commonwealth Connects are all designed to provide dedicated online platforms for professionals and other stakeholders to be connected. These hubs offer libraries and serve as sources of knowledge, make it possible that peer wisdom and best practice can be shared and applied, and create spaces for collaboration where those involved can work together in real time – around the clock and around the world – to develop partnerships and advance Commonwealth global wisdom and products.

The theme chosen for CHOGM 2015 is 'Adding Global Value'. This celebrates the distinctive Commonwealth potential and the way in which we are able to influence and effect change in relation to global issues of vital importance to the citizens of all our member states, large and small, and to the world. We are able to do what we can because of what we are: a template for the wider world.

Our aspiration and our motivation is to include all – including women, the young, and the weak and marginalised – so that through equitable opportunity, fairness and justice, and institutions that truly serve all equally, they are able to enjoy lives of mutual respect, dignity and wellbeing.

This *Yearbook* shows the breadth and scope of the many faces of the Commonwealth – Heads of Government and Ministers, the Secretariat, the Commonwealth Foundation, the Commonwealth of Learning, and many other organisations and professional associations. There are accounts of what is being delivered for youth, sport for development, gender, small states, trade and development – and other areas of vital interest. It is a remarkable collection, which gives uplifting insights into some of the distinctive ways in which the Commonwealth is making a difference in the lives of our citizens and adding global value.

May 2015