


University of London

INSTITUTE OF COMMONWEALTH STUDIES

Key Commonwealth Documents: The London Declaration

Issued at the 1949 Commonwealth Prime Ministers' Conference held in London, UK, and hosted by Prime Minister Clement Attlee.

The Governments of the United Kingdom, Canada, Australia, New Zealand, South Africa, India, Pakistan and Ceylon, whose countries are united as Members of the British Commonwealth of Nations and owe a common allegiance to the Crown, which is also the symbol of their free association, have considered the impending constitutional changes in India.

The Government of India have informed the other Governments of the Commonwealth of the intention of the Indian people that under the new constitution which is about to be adopted India shall become a sovereign independent republic. The Government of India have however declared and affirmed India's desire to continue her full membership of the Commonwealth of Nations and her acceptance of The King as the symbol of the free association of its independent member nations and as such the Head of the Commonwealth.

The Governments of the other countries of the Commonwealth, the basis of whose membership of the Commonwealth is not hereby changed, accept and recognise India's continuing membership in accordance with the terms of this declaration.

Accordingly the United Kingdom, Canada, Australia, New Zealand, South Africa, India, Pakistan and Ceylon hereby declare that they remain united as free and equal members of the Commonwealth of Nations, freely co-operating in the pursuit of peace, liberty and progress.

26 April 1949¹

¹ *Copyright Note: Reproduction by translation or reprinting of the whole or of parts for non-commercial purposes is allowed on condition that due acknowledgement is made to the Commonwealth Secretariat.*