Youth Declaration

5th World Water Forum - 4th Youth Forum
 Summary

16-22 March 2009 Istanbul
This declaration reflects the views of the young people participating in the World Water Youth Forum 2009. Coming from over 25 countries we gathered in Istanbul in order to share our ideas and to propose actions. In this declaration we will present both our recommendations to other actors at this Forum as well as the actions that we - the youth - will undertake ourselves. To support such actions we will create the Youth Water Council.

Young people have a vital role to play in solving the water-related problems addressed here at the WWF and have the ability to bridge divides. Therefore youth should be involved in decision-making and governance.

We believe that education is crucial in solving water-related problems and should therefore be seen as a cross-cutting theme. All actors present at this Forum should work to increase all methods of water education.
We recognize the work of all actors at this Forum – however we also observe that progress in solving water-related problems is often slow and difficult. We therefore urge everyone to step up action and involve youth in all efforts.
GLOBAL CHANGES AND RISK MANAGEMENT
· The effects of climate change are already felt in many parts of the world, therefore adaptation strategies and disaster warning systems should be further developed immediately.
· It is equally important to focus on mitigation and the potential role of water in this respect.
· The water issue and the results of this Forum should be taken to the UNFCCC conference in December 2009 in Copenhagen.
ADVANCING HUMAN DEVELOPMENT AND THE MDGs

· Access to clean, affordable, secure and readily available water should be considered a human right and be defined as such in national legislation.
· Communities should be educated on water and sanitation issues, in which youth can play an important role

· Energy policies should focus on transparency and maintaining water sustainability.

MANAGING AND PROTECTING WATER RESOURCES AND THAIR SUPPLY SYSTEMS TO MEET HUMAN AND ENVIRONMENTAL NEEDS
· Current problems highlight the ineffectiveness of present water resource management and protection. Governments should use the principle of ‘sharing benefits and responsibilities’ in international water issues.

· National legislation on transboundary water resources should be harmonized and within countries administrative divisions could be reorganized according to river catchment areas.

· Youth and NGOs should contribute to cross-country communication and be encouraged to come up with innovative ideas and technologies. Youth can create an internet-based platform to share information.
GOVERNANCE AND MANAGEMENT

· Good governance cannot exist without public participation. All stakeholders should work together in the framework of Integrated Water Resource Management

· Youth should be encouraged to participate in parliamentary elections and should be given an increased number of positions in government.

· Governance and management needs to take account of ethical frameworks and common principles, as well as cultural or religious differences.
FINANCE

· The water sector should not suffer from decreased investments and youth should not be the victim of the financial crisis. All stakeholders including youth should have a voice to hold financial bodies accountable.
· Governments should construct the necessary mechanisms to provide accessible basic drinking water to all, regardless of their ability to pay for it.

EDUCATION, KNOWLEDGE AND CAPACITY BUILDING

· Support for and investment in all kinds of water-related education is critical.

· Youth should be engaged in decision-making processes related to their education.

· Education programmes in schools should be more innovative and proactive, as well as sensitive to gender and current social challenges.
· Education on water should not be limited to being an educational subject but should play a key part in our daily lives.
