
A/HRC/30/50
A/HRC/30/50
	
	
	A/HRC/30/50

	
	[bookmark: _GoBack]Advance Unedited Version
	Distr.: General
3 August 2015

Original: English


Human Rights Council
Thirtieth session
Agenda items 3 and 5
Promotion and protection of all human rights, civil, 
political, economic, social and cultural rights, 
including the right to development
Human rights bodies and mechanisms
		Final report of the Human Rights Council Advisory Committee on the possibilities of using sport and the Olympic ideal to promote human rights for all and to strengthen universal respect for them

Contents
		Page
	I.	Mandate on promoting human rights through sport and the Olympic ideal		3
	II.	General outline of the study		3
		A.	Introduction and objectives		3
		B.	Legal and social framework		5
		C.	Instrumental significance of education, training and capacity-building in sport		7
		D.	Sport and combating all forms of discrimination and racism		7
		E.	Role of different types of sporting events		8
		F.	Business, public-private partnerships in human rights and sport		9
		G.	Incorporating sport to conflict-prevention activities and peacebuilding		10
		H.	Media, sport and human rights		11
		I.	Sport and development		12
		J.	Best practices, national experiences and models to follow		13
		K.	Challenges – exploring the complexities of using sport to promote human rights,
			preventing human rights abuses and detrimental practices related to sport		15
	III.	Recommendations		18
		A.	National legislation and executive practice		18
		B.	Programme support		19
		C.	Combating discriminatory and other harmful/unfair practices in sport		21
		D.	Media		21
		E.	Education		22

	I.	Mandate on promoting human rights through sport 
and the Olympic ideal
1. Pursuant to Human Rights Council resolution 24/1, the Advisory Committee prepared a progress report[footnoteRef:2] on the possibilities of using sport and the Olympic ideal to promote human rights for all and to strengthen universal respect for them, bearing in mind both the value of relevant principles enshrined in the Olympic Charter and the value of good sporting example, which it submitted to the twenty-seventh session of the Human Rights Council. At the same session, in its resolution 27/8, the Human Rights Council requested the Advisory Committee to finalize its study and to present it to the Council before its thirtieth session. [2: 		A/HRC/27/58.] 

2. The drafting group, established by the Committee for the preparation of the study, is currently composed of Mr. Al Faihani (Chair), Mr. Bennani, Ms. Hananía de Varela, Mr. Lebedev (Rapporteur), Ms. Pabel and Mr. Zhang.
3. Observations of States and independent experts underpinned the work on this study to a large extent. In accordance with Council resolution 24/1, the drafting group prepared a questionnaire, which was sent in March 2014 to all Member States, international and regional organizations, national human rights institutions, civil society organizations and other relevant stakeholders. As of August 2015, responses had been received from 25 States,[footnoteRef:3] 6 national human rights institutions, 8 non-governmental organizations and civil society representatives, 3 international organizations and a special procedure mandate-holder. [3: 		Argentina, Australia, Azerbaijan, Bahrain, Brazil, Chile, China, Colombia, Côte d’Ivoire, Cuba, Cyprus, Denmark, Ecuador, France, Greece, Guatemala, Mauritania, Myanmar, Peru, Qatar, the Russian Federation, Saudi Arabia, Serbia, Spain and Tunisia.] 

4. It is furthermore essential to stress the tremendous contribution, including in terms of awareness-raising, of the scientific community that continues to provide vibrant critical evaluations, sometimes controversial and disputable, on all features of sport’s proliferation in society, including on sport and policy, to identify advantages and shortcomings of sport management, to suggest ways and means of improvement in the interest of promoting human rights and, at the end, wellbeing of all. For many years governments have had the tendency to keep academics at arm’s length, academic knowledge in sport was often geared to the sport community, the identification of talent and the production of medals or industrial complex.[footnoteRef:4] The increasing number of impressive academic multidisciplinary sport research appears to be changing this situation. This deserves special attention, but is beyond the scope of this study. [4: 		J. Maguire. Reflections on Process Sociology and Sport. “Walking the Line”. Series Sport in the global society–Contemporary perspectives. Oxon. 2013. p. 2.] 

	II.	General outline of the study
	A.	Introduction and objectives
5. The purpose of the present study is to assist stakeholders in assessing modern human rights policy related to sport and to facilitate its further development and improvement in a coherent, comprehensive and systematic manner. Widening the possibilities of using sport and the Olympic ideal to promote and strengthen universal respect for human rights for all requires sustained efforts based on the following considerations.
6. Sport plays a significant role in promoting human rights and represents an expanding portion of humankind engaging in sporting activity. It stands for a strong will to overcome the limitations of human abilities, a desire for self-realization aimed at cultivating our fullest potential, and a way of learning communication and harmonization through fair play, amongst others. It is a multidimensional cultural activity for all and a physical group and leisure activity, which enriches our lives.[footnoteRef:5] As any other human activity, sport is governed by human rights. The core human rights instruments therefore apply to sport like all other fields of human activity. [5: 		The Charter on Human Rights in Sport. South Korea. Preamble. p. 1, http://www.google.ch/search?q=%22charter+on+human+rights+in+sport%22&hl=en-CH&gbv=2&oq=%22charter+on+human+rights+in+sport%22&gs_l=heirloom-serp.3...22110.25677.0.26278.6.4.0.2.0.0.117.325.3j1.4.0....0...1ac.1.34.heirloom-serp..6.0.0.346lDruayQw] 

7. Sport has a broad scope: it includes physical exercise and is also a way to improve one’s lifestyle, wellbeing and health. It contributes to creating employment opportunities and promoting peace, development, respect and non-discrimination. Sport therefore not only contributes to achieving economic and social progress, but also to transcending perceived differences and providing opportunities for personal development through its inherent values of respect and tolerance. In light of these various elements, sport, if used in the right way, can help develop a generation and an environment underpinned by respect and cooperation, thereby strengthening the promotion of and respect for human rights.
8. Sport brings about new opportunities for individuals, communities and for States. It expands global commitments in strengthening physical, mental and emotional health, social welfare and cohesion, promoting camaraderie, physical prowess, team cooperation, solidarity, adherence to standards and rules of the game, with an emphasis on participation, equality, shared humanity, harmony and generosity, and in raising awareness and understanding of human rights. Sport is important in promoting human rights worldwide through the interactions it generates between people from different backgrounds and cultures. Sport and the Olympic ideal can also be a means to advance the cause of peace, promote development and combat all forms of discrimination. Sport unites a large number of people around one issue irrespective of race, gender, religion, and background. Discrimination could be withered away with sport because, if appropriately used, sport teaches people cooperation, coordination and respect for others, providing people from different cultures with the opportunity to work together in a team spirit. Through its universal nature, sport can instil in people the values of respect, diversity, tolerance and fairness and can serve as a means to combat all forms of discrimination.
9. The values of sport, such as integrity, teamwork, excellence, respect, tolerance, fair play and friendship, create an environment in which young people can learn and grow. Hence, respect for human rights and the values of the Olympic Charter can be pursued collaboratively. Sport and all those involved in sport events are therefore key to promoting, educating and sensitizing people about the importance of human rights. Moreover, sports should be used as a channel to promote equal opportunities for education, health, gender and ethnic equality and protect the rights of persons with disabilities and the environment, amongst others.
10. The right to play sport has undergone a remarkable conceptual development in recent years and now reflects a desire to lead a healthy way of life as part of human dignity. This right is rooted in different other rights and concepts, including the rights to health, participation in cultural life and development. It must be guaranteed to everyone, children, youth, older persons, women, the rich, the poor and persons with disabilities and protected from any abuses by organizers of sports events or State interference to sport management.
11. It is important to implement the right to play sport, beyond politics and with full respect of the human rights of not only athletes and sportsmen, but also all those directly or indirectly affected by sporting activities or events, thereby seeking to create a better world for all through sport, physical activity and play.
12. The cohesion and neutrality of the sport movement are important factors for achieving the Olympic ideal and values. Sport events should not be used to demonstrate political protests or boycotts as measures of political pressure. In this regard, promoting the ideals of the Olympic Truce in advance of the Olympic Games and the Paralympic Games, and recognizing the importance of constructive partnerships with the International Olympic Committee (IOC) and the International Paralympic Committee (IPC), the International Olympic Truce Centre, hosts of the Games, international sports federations, the United Nations and state or non-state stakeholders in supporting the implementation of resolutions on the Olympic Truce, becomes promising.
13. The following observations provide an overview, analysis and assessment of some main areas where the continuing integration of a human rights-based approach into the practice of sport and the implementation of the Olympic ideal seems potentially the most beneficial or fruitful with a view to promote and strengthen universal respect for human rights for all.
	B.	Legal and social framework 
14. As highlighted above, sport is an important means to promote and strengthen universal respect for human rights. It can and should be used to combat all forms of discrimination, and more generally social exclusion, violence, inequality, racism and xenophobia. There is a need to ensure that sport and sporting activities and initiatives do not lead to violations such as forced evictions, child or labour exploitation or violation of any other human right, be it economic, social and cultural, or civil and political. Clearly, sport as a form of human activity should be construed and practiced under general human rights provisions and specific conventions, with the full gamut of human rights norms and standards, deriving from international human rights treaties and customary law, governing any sport, sporting activity or event, big or small.
15. The Universal Declaration of Human Rights (UDHR) is complemented in this regard by different relevant UN basic guiding documents and resolutions, such as General Assembly resolution 58/5 of 3 November 2003, by which the Assembly decided to proclaim 2005 the International Year for Sport and Physical Education, to strengthen sport as a means to promote education, health, development and peace.[footnoteRef:6] The General Assembly recognized the potential of sport to contribute to the achievement of the Millennium Development Goals (MDGs), noting that sport has the potential, as declared in the 2005 World Summit Outcome, to foster peace and development and to contribute to an atmosphere of tolerance and understanding, and reaffirming that sport is a tool for education that can promote cooperation, solidarity, social inclusion and health at the local, national and international levels, as declared in the outcome document of the high-level plenary meeting of the General Assembly on the MDGs. Moreover, numerous UN resolutions and reports appeal to advance peace, development, diversity, tolerance, fairness, mutual respect, human understanding, dialogue, reconciliation, competition spirit, gender equality, combating discrimination, racism, social exclusion and marginalization. Member States are for instance requested to create more opportunities for persons with disabilities, to contribute to expansion of mass sport activities, to support high performance in sporting events, to engage more children and young persons, women and girls and older persons in sport and to provide access facilitation and barriers-free environment. Article 30.5 of the UN Convention on the Rights of Persons with Disabilities furthermore specifically addresses measures to be taken by State Parties “enabling persons with disabilities to participate on an equal basis with others in recreational, leisure and sporting activities”. [6: 		Other important resolutions include resolutions 69/6 of 31 October 2014, 67/17 of 28 November 2012, 59/10 of 27 October 2004, 60/1 of 16 September 2005, 60/9 of 3 November 2005, 61/10 of 3 November 2006, 62/271 of 23 July 2008, 63/135 of 11 December 2008 and 65/4 of 18 October 2010.] 

16. In his report entitled Sport for development and peace: realising the potential, the UN Secretary-General moreover reviews the programmes and initiatives implemented by UN Members States, UN funds and programmes, specialized agencies and other partners, using sport as a tool for development and peace.
17. UNESCO’s 1978 International Charter of Physical Education and Sport, defines the access to physical education and sport as a fundamental right for all. UNESCO will be adopting a revised Charter in November 2015, with main amendments concerning: introduction of the concept of physical activity, notably to reflect the various related health benefits; strong provisions on gender equality and the need to enforce the rights of women and girls; availability of inclusive, adapted and safe opportunities, especially for children at preschool age, women and girls, the elderly, persons with disabilities and indigenous people; the shared responsibility of a large range of stakeholders, including the Olympic and Paralympic movements, for developing and supporting physical education, physical activity and sport policy; the need for activities of these stakeholders to be economically, socially and environmentally sustainable; the important role of sport for development and peace programmes in the realization of development, peace, post-conflict and post-disaster objectives; the protection and promotion of the integrity of sport against violence, doping, political exploitation, corruption and manipulation.
18. In addition to the above, the Olympic Charter also has a pivotal role in the context of human rights and sport, in that it provides that “The practice of sport is a human right. Every individual must have the possibility to practice sport, without discrimination of any kind and in the Olympic spirit, which requires mutual understanding with a spirit of friendship, solidarity and fair play”,[footnoteRef:7] and places sport at the service of the harmonious development of humankind, with a view to promoting a peaceful society concerned with preservation of human dignity. [7: 		Art. 4 the Olympic Charter, December 2014, at: http://www.olympic.org/documents/
olympic_charter_en.pdf ] 

19. It is also worth outlining the regional initiatives that have been progressively developing the legal basis for promoting human rights through sport and the Olympic ideal. For instance in their 2013 document “Approach to Human Rights” the Glasgow Commonwealth Games” organisers referred to domestic and international law and its relevance in the human rights and sport context. In the text the Organising Committee, inter alia, stated to have “an obligation – both moral and legal, and with the UN Guiding Principles on Business and Human Rights in mind – to respect, support and promote these rights through the course of its normal business.”[footnoteRef:8] [8: 		http://www.glasgow2014.com/document/approach-human-rights-december-2013] 

20. Moreover, UN agencies, funds and programmes, sports organizations, including the IOC, the constituents of the Olympic Movement, just like other stakeholders and civil society at large, as well as many governments, sports, educational and research institutions worldwide, devote increasing resources to areas of development through sport, helping to promote youth, formal education, culture, healthy lifestyles, sustainability, gender equality, understanding among peoples and peace. The projects, beyond enabling vulnerable communities to enjoy their right to leisure, support human rights at large. Countless initiatives with this objective and scope have been implemented by relevant stakeholders, including the IOC. The Special Adviser to the Secretary-General and the Office on Sport for Development and Peace (UNOSDP) are spearheading such activity, and the collaboration between the UN and the Olympic Movement has further strengthened over the last years.
	C.	Instrumental significance of education, training and capacity-building 
in sport
21. Many of the responses received to the questionnaire rightly recognize the fundamental role of sport in educating children and young people. Physical activity and sports are used as methods for children and youth to acquire social skills, positive attitudes and moral values. Sport, besides being a fundamental expression of the right to play, is an excellent tool for psychosocial recovery. It is a right enshrined in the Convention on the Rights of the Child. Education programmes supporting the practice of sport as a human right need to be given due prominence in curriculum planning. Through such programmes the spirit of friendship, mutual respect, solidarity and fair play can be promoted, learned and anchored into individuals and their communities. In primary education, sports have a profound effect on children, the development of their skills and the promotion of gender equality. Moreover, the development of values should be cross-cutting in educational programmes and curricula, fostering a balanced “participation is more important than winning” mentality, respect for opponents, punctuality and solidarity. These values will ultimately be reflected in the lifestyle of athletes, who will spread them to the rest of society.
22. Sport is more than an isolated activity. It can be seen as an integrative bridge between education, culture, music and dance in order to strengthen human rights and the Olympic values. Physical activity should aim at children becoming acquainted with their culture and more respectful for diversity, tolerance, games rules and behavioural codes.
23. Promotion of peace culture contributes to prevent vandalism and violence during sport events, particularly in football stadiums, and calls for continuous and active action by all stakeholders. Of particular relevance here is the UNESCO International Charter of Physical Education and Sport, which seeks to combat these human rights violations. 
	D.	Sport and combating all forms of discrimination and racism
24. One of the distinctive features of human rights instruments and the Olympic Charter is to oppose all forms of discrimination. In sports, any type of discrimination is prohibited, such as based on race, colour, gender, language, religion, political or other opinion, national or social origin, belonging to national minority, property, disability, birth or other status. Both human rights and the Olympic ideal envisage a society without any discrimination. The Olympic Charter seeks to develop sincere understanding, cooperation and friendship among people and to set a unique and shining example: gaining laurels through fair competition on an equal footing.
25. The best way to combat all forms of discrimination is education, especially for young generation. Education can enhance the respect for human rights and the Olympic principles of friendship, respect and excellence. While the respect of the Olympic values could lead to overcome all forms of discrimination in the sport context, an international academic debate continues on the real benefits of promoting these values. Critical scholars argue that “athletes who are co-opted by the “educational outreach” branch of the Olympic industry as role models, risk entrenching sexism, racism, and other discriminatory systems that they may be hoping to challenge”.[footnoteRef:9] [9: 		Helen Jefferson Lenskyj, Olympic Industry Resistance: Challenging Olympic Power and Propaganda. SUNY Series on Sport, Culture and Social Relations. Albany: State University of New-York. 2008, p. 77.] 

26. Sport can combat social barriers, promote communication about gender and other forms of discrimination as well as contribute to bringing men and women closer together to enhance social cohesion.
27. It is noteworthy that in certain instances, the adoption of protocols within sport has contributed to promoting respect and thus combating discrimination, for instance handshakes between players. In addition, banners in athletic fields and international athletic conferences on anti-discrimination, together with laws prohibiting and providing penalties for such acts, contribute to raising awareness of and combating all forms of discrimination.
	E.	Role of different types of sporting events
28. For the purpose of this study, it is important to identify synergies and complementarities between sport and human rights that would pinpoint the relations between them, so as to promote the values of diversity, tolerance and fairness and to combat all forms of discrimination. It is also important to identify the obstacles to promoting human rights, including any infringements, which may occur in the context of sporting events.
29. Sporting events can help promote awareness and understanding of human rights principles through the interactions between people of different backgrounds and cultures. To strengthen this aspect, local, national and regional sport events could include special targeted competitions for ethnic sport strands designed to demonstrate different ethnic traditions, practices and customs.
30. Sport and mega sporting events, including the Olympics, bring people closer together and make them familiar with each other. The shared purpose emerging from sport would eventually lead to decreasing prejudice, and given the high number of participants, this spirit would spread further towards the creation of an environment conducive to the promotion of human rights.
31. The following categories of sport events may be distinguished: local, national, regional, continental, international and global as well as special targeted programmes. The categorization is functional and depends on the commitments and objectives of organizers who decide upon the concrete requirements for each category. Hence, it is important that stakeholders, and in particular organizers of mass sport events, use and leverage such events to promote and support sport for development and peace initiatives,[footnoteRef:10] including to support the inclusion of persons with disabilities and to promote non-discrimination. [10: 		General Assembly resolution 67/17.] 

32. Also, the staging of multiple sports events in different regions of a country, result in the regions benefitting from construction of related infrastructure, such as sports venues, hotels, access roads, and especially from the development of know-how and expertise as well as the tourism industry and from an overall positive impact on the economy. But alongside these opportunities for economic and social development, sport events also carry risks, including risks of the local population being displaced, evicted, exploited or killed.
33. Global or mega sporting events like the Olympics or World Cups receive special national and international attention due to their role in advancing human rights and well-known wider economic, social and cultural agenda. The global dimension and increasing ratings of major competitions can contribute to the perception that modern sport is a universal facilitator of general humanitarian ideas and approaches addressed to all mankind. From a human rights perspective, recent controversies about the balance between related opportunities and risks have renewed fundamental questions about the social opportunity costs of hosting mega sporting events and the responsibilities of host governments, and international sports governing bodies, which set the terms for staging this kind of events.[footnoteRef:11] Sport events can bring about human rights questions. Standing human rights instruments and practices should be observed in their organization as for all human activity.[footnoteRef:12] A scholar discourse continues on failures to strike a fair balance between celebrating humanity and market manipulation.[footnoteRef:13] [11: 		Striving for Excellence: Mega-Sporting Events and Human Rights. Institute for Human Rights and Business, October 2013, London.]  [12: 		Cross-regional statements on ‘Human Rights and Sport’ and on ‘Mega Events’, delivered at the Human Rights Council on 23 April 2015.]  [13: 		J. Maguire. Olympic Legacies in the OIC’s “Celebrate Humanity” campaign: Ancient or Modern?; J.A.Mangan. Prologue: Guarantees of Global Goodwill: Post-Olympic Legacies – Too Many Limping White Elephants? In Olympic Legacies: Intended and Unintended. London. 2010.] 

34. Major sporting events can be used as a catalyst to implement child protective strategies and to strengthen cooperation among various stakeholders to mitigate potential harm. There is a need to involve and build partnerships with key stakeholders, such as IOC, IPC, international sport federations, host countries, and businesses. It is necessary to include a human rights, including children’s rights, impact assessment in the bidding criteria of major sport events’ organizers. For instance, the “Children Win Project” of ECPAT and Terre des Hommes calls for a revision of bidding processes of major sport events’ organizers, to include at all stages assessment, risk mitigation measures, and reinforcement of positive effects. Compliance with human rights principles and standards should become a basic criterion for countries and cities to be eligible as hosts of major sporting events. In this regard, the elaboration of a framework of “sport and human rights” similar to that on “business and human rights” may prove to be effective in defining the scope of the human rights responsibilities of all actors involved in sporting events and in exploring ways for them to be accountable for their activities’ impact on human rights.
	F.	Business, public-private partnerships on human rights and sport
35. Sport allows creating synergies between public and private sectors in a concrete and effective manner, even in vulnerable areas, and can engage international corporations and foreign suppliers or industries by making them aware of their social and local responsibility. Labour, employment, health and safety in sport activities management require compliance with employment standards as expressed in the International Labour Organization’s (ILO) fundamental conventions along with, where appropriate, other local initiatives. ILO Conventions set out a “social floor” in the world of employment, and provide for elimination of all forms of compulsory or forced labour and the effective abolition of child labour. Accountability and transparency, and complaint mechanisms provide the necessary guarantees against human rights abuses of licensees, including child labour, excessive working hours, and abuses of health and safety laws in the supply chains.[footnoteRef:14] Some researchers have also called for social responsibility to become a pillar of the Olympic Movement arguing that if future Olympic Games and the Olympic Movement in general were to claim an authentic legacy, this must be demonstrated by accessible housing, tenants’ rights, freedom of assembly, a free media, unrestricted public use of public spaces, and the protection of children and young people from Olympic propaganda.[footnoteRef:15] [14: 		Striving for Excellence: Mega-Sporting Events and Human Rights. Institute for Human Rights and Business. October 2013, London.]  [15: 		Helen Jefferson Lenskyj, op. cit., p. 149-152.] 

36. The UN Guiding Principles on Business and Human rights can contribute to the promotion of human rights during the management of sport events, but they cannot ensure that there will be no negative human rights impact. However, if implemented from the outset of the life-cycle of mega sporting events, the Guiding Principles can reaffirm state duties to protect individuals from rights abuses involving non-state actors. Also, they offer a process to mitigate and effectively manage business-related human rights risks. Strong not-for-profit partnerships and sponsorships could gather funds to support sport activities in schools and universities. As highlighted above, a framework for sport and human rights, drawing from the business and human rights framework, and governing the activities of all key actors in the organization of sport events, from the bidding stage to the actual event, may be necessary to better reflect the specificity of sport and to limit the negative impact of such events on human rights.
	G.	Incorporating sport to conflict-prevention activities and peacebuilding
37. Sport has a potential to contribute to overcoming humanitarian crises and conflicts, and to achieving the MDGs. One of the greatest challenges for a country in internal conflict is engaging in dialogue or signing of a peace agreement with parties to the conflict. Because sport promotes rapprochement, it can help reduce the levels of violence. Sport does not need a language. It transcends nationalities, religions and ideas. Sport should be conceived as a tool to foster dialogue, respect and collaboration. It has in fact often been the only way to establish dialogue between divided communities. Recreational programmes and sports games have thus become a tacit truce in some regions where there is armed conflict. For instance, in Colombia, several programmes have been launched to assist victims, including children and young people involved in the conflict. Coexistence and peace programmes complete this work by means of recreational training and sports training in order to strengthen relations of coexistence among children and youth, and also to prevent and mitigate the effects of violence.
38. Sport can promote peace through the competition of athletes from countries in conflict. The fact that citizens of countries at war or in conflict can meet in an environment of peace and tranquillity is very positive and helps break taboos, which have been the source of many conflicts. Sport plays a relevant role in peace processes. The media also can play an essential role towards achieving the common goal of peace. In Guatemala, for instance, sport is used as a tool for social change. Specific programmes bring together people in high-risk areas or conflict zones for the purpose of performing diverse sport activities without violent confrontation, thus contributing to acceptance and tolerance and promoting social cohesion.
39. In post-conflict societies, the use of sport and human rights and the values of the Olympic Charter can offer an alternative life model and an outlet for the energy of youth, life training through rules, respect for one’s opponent and tolerance of difference. In non-post-conflict societies the first step is to tolerate the specific characteristics of others, respect their human rights and defend them when needed. The next step is to enhance cross-cultural exchange and teach the young generation to eliminate the causes of conflict like sex discrimination and marginalization of social groups for cultural reasons. Sport can help educate people, especially youth, about these values. Sport also helps eradicate extreme poverty and hunger, promotes gender equality, reduces child mortality, improves maternal health and contributes to developing a global partnership for development.
40. Sport plays an important role in promoting international relations among peoples and opens up the field of common activity and competition between amateur and professional athletes. Moreover, athletes are considered as ambassadors of peace, cooperation and friendship between the peoples through their participation at local and international levels.
41. Sport can also advance the cause of peace by bridging social, economic and cultural divides and building a sense of shared identity. It is important for States to cooperate with IOC and IPC and other sports organizations, to use sport as a tool to promote peace, dialogue and reconciliation in areas of conflict during and beyond the period of the Olympic and Paralympic Games.[footnoteRef:16] [16: 		General Assembly resolution 66/5.] 

	H.	Media, sport and human rights
42. The media is a critical stakeholder and plays a very important role in the promotion and popularization of sport. It is the media, which have made possible the globalization of sports. Spreading knowledge about physical fitness, broadcasting sporting events and reporting on public figures in sports encourages viewers to appreciate high-level matches and sportsmanship. At the same time, it also acts as an amplifier for actions and sports policies, both positive and negative, and has therefore become a powerful tool both for and against the promotion of human rights through sport. Because it has the power to shape public opinion, it can illustrate how sport can translate into respect for human rights and promote social cohesion and acceptance of diversity. Media use mass communication tools during commentaries of football and other sporting events and can therefore easily disseminate human rights promotion messages during such events.
43. Moreover, the media aim to encourage governments to ensure more transparency and accountability in the sports system. They also expose human rights violations, provide an arena for different voices to be heard, offer a significant opportunity for the promotion of peace through sport, in particular the Olympics and other mega sport events, and play a vital role in the creation of a friendlier society and more peaceful world. Thus media have an important role in demonstrating the clear benefits of sport, not only in the area of health, but also in promoting social cohesion. Disseminating knowledge of sports and the Olympic Games helps enhance cooperation, the understanding of friendship and enterprising spirit. It is important to work towards improving friendship and communication between athletes and trainers from different countries or regions. Thus the media, as an influential actor, can promote and help spread social responsibility through sport and also stimulate massive social mobilization as regards its practice. It is argued that sport events should therefore be covered by more television channels and national newspapers, highlighting the requirements for a culture of peace, such as fair play, cooperation and respect for the opponent.
44. Media can shed light at human rights violations and has an important role in fairly covering all violations of the rights of athletes or the local population affected by sports events. Its broadcast programmes also educate people. Campaigns to promote human rights, sometimes with the assistance of star athletes, are intended to raise awareness of society at large. Media can also contribute to the promotion of human rights by encouraging greater inclusion of disadvantaged groups. A powerful instrument of awareness-raising is when personalities publicly condemn cases of racial discrimination or intolerance. The collaboration with non-governmental organizations (NGOs) is also important to raise awareness about the positive and negative impact of sports events. The “Don’t Look Away” campaign and the “Children Win” project, of ECPAT and Terre des Hommes, which highlight positive and negative effects of major sporting events on children, are a good example of such collaboration with traditional and digital media.
45. Broad media coverage made sport attractive to business, thereby turning it into a huge industry and contributing to launch new mass sport trends. The modern media promote outstanding sportsmen, provide funding, and fulfil humanitarian, educational and other support objectives.
46. The media can therefore play a key role in upholding human rights and for this purpose, an independent media and freedom of expression are essential. Access to information that is objective and balanced can only be guaranteed through a free and competitive media. Media, when censored, become a tool for propaganda, which goes against the very idea of promotion of human rights in sport. Misleading and wrong information can trigger violence among athletes and fans and lead to infringement of the rights of sporting adversaries and/or local populations.
47. Racist comments and slander during sport games, the Olympics and other mega sport events, and their wide dissemination through the media, may contribute to the erosion of the rights of others during sports events. To avoid such negative outbursts it is not enough to provide for legal remedies, which may be long-winded, but it is also important to adopt and implement rigorous and effective disciplinary measures to preserve the rights of athletes and promote human rights in sports.
	I.	Sport and development
48. Sport can promote sustainable development if there is awareness about the potential negative economic and environmental impact of international sport events and effective measures to address them. Sporting events such as the Olympics, may generate indirect economic benefits and boost economic development in the host country. Development in a country is promoted in a variety of ways. For example, the building of urban and rural public sports and exercise facilities in different regions contributes to economic dynamism. The UN has incorporated sport as a tool for development and peace in its work notably through the UNOSDP.
49. Sport also has unique attributes through which it can contribute to development processes: its capacity as a communication platform, its ability to connect people, its popularity and convening power make it a development tool that can be used to meet high standards. It is noteworthy here that the IOC adopted the Olympic Movement’s Agenda 21 (for the 21st century), as a result of which the London and Sochi Olympic Games were managed on a sustainable development basis.
50. Furthermore, sport is a catalyst for economic development whereby all elements of the sports economy are interconnected, and simultaneously contribute to, and benefit from, its development, at the local level in particular, as a result of economies of scale. Sport events may create employment opportunities, thereby increasing the revenue base of a country. Tax revenues thus generated can be used for infrastructure projects such as construction of roads, bridges, hospitals, water pumps etc. Sport can also be a mechanism through which youth talent can be exploited to generate income for the individual and the community. Additionally, by engaging youth, it may contribute to keeping them from idleness and vagrancy. Development programmes that use sport can facilitate the transfer of skills acquired in the field, in particular life skills and employability skills. Moreover, promoting policies to train teachers and coaches, to ensure good sports facilities and to make them freely accessible, are fundamental factors for development. It is therefore important that in the context of the post-2015 development agenda and the sustainable development goals to be announced later this year by the UN General Assembly, sport be recognized as a catalyst to development and be used as a tool to reach the objectives set in the global development agenda.
51. One of the most important factors in promoting the development of a country is to bring about social change. Sporting events and the practice of various disciplines carry educational messages, which contribute to raising awareness on social issues, such as HIV/AIDS, or racial and gender discrimination, by attracting people who are more difficult to target through institutional means and thus allowing to reach a wider and more diverse audience.
52. The ability of sport to promote self-belief alongside collective optimism makes it an ideal social development tool. Sport is based on respect for rules and an equal respect for, and acceptance of, those who make and apply them. The Olympic focus on the harmonious development of humankind is echoed at every level from children’s street games to highest levels of performance sport.
53. Projects aimed at improving life skills and teaching of values that foster constructive behaviours and respect for human rights are of crucial importance. One example is IOC’s “Sports for Hope Programme”, which consists in setting up Olympic Youth Development Centres (OYDCs) in developing countries, in particular, in Zambia and Haiti. It aims to provide young people and communities with positive sports and lifestyle opportunities, offers modern and professional training facilities to athletes of the entire region, and seeks to spread the Olympic values of excellence, friendship and respect. Such development projects, delivered jointly with appropriate specialized partners, adapted sports activities and sport at large can be effective tools for the socioeconomic development of communities.
	J.	Best practices, national experiences and models to follow
54. Sport is increasingly being recognized as a vehicle for inclusion and cohesion. Its benefits, in terms of equality and social integration, of building self-esteem and resilience and its power to unite more than divide are gaining ever more political and apolitical credibility. Its contributions to the physical and mental wellbeing of individuals, communities and the nation are manifold and not to be ignored or undervalued, as has happened in the past.
55. UNESCO’s Quality Physical Education Guidelines, developed with the support of several other UN agencies and the IOC, promote physical education as the only curriculum subject that combines physical competence with values-based learning. Drawing on good practice and benchmarks in crucial areas such as inclusive provision and teacher training, the roll-out of the Guidelines assists governments from all regions in revising their physical education policy.
56. An example of the promotion of social inclusion and the concept of fair play and respect for opponents, especially among children and adolescents, is the “Get Ahead” programme in Colombia, which contributes to having a complete education and improving the quality of life of children and young people of 7-17 years old, both at and outside school. The programme is supported by an incentives package for students and athletes, teachers and coaches, as well as educational institutions, municipalities and departments.
57. Greece seeks to use sports as a tool to instil the Olympic values in the young generation, to help them gradually build a culture of peace. It also supports the development of innovative educational programmes that help to reach the young generation and educate them on how to uphold the Olympic ideal and respect for human rights in their everyday lives. The Imagine Peace Educational programme, implemented from 2011 to 2013, aimed at teaching children basic Olympic values. The Respecting Diversity Educational programme in 2014 aimed at educating students, through the history and ideals of the Olympic Truce, on how to respect diversity and to address such issues, with Olympians sharing their experience of participating in the Olympic Games. The International Olympic Truce Centre (IOTC) organized the Imagine Peace Youth Camp in Ancient Olympia, with participants from all over the world, brought together in a week-long camp to learn the principles and ideals of Olympism. Finally, Greece has endorsed a joint project between UNICEF Hellas and IOTC, which promotes the values of peace, tolerance and solidarity.
58. In Guatemala, the 90-0 Programme (90 minutes with no violence), focuses on promoting peace culture and aims at preventing vandalism and violence during football matches. Another programme, the Friday 24-0 (24 hours with no violent deaths), covering 3,791 educational centres, aims to coordinate sport and arts projects with a view conducive to an environment of peaceful coexistence within a human rights framework. Guatemala also uses sport as a tool for social mobilization in support for a variety of causes (e.g. cancer, autism, peace and non-violence, HIV/AIDS, persons with disabilities). Through these programmes, sport also plays a role as an alternative to harmful or high-risk activities.
59. In Brazil, “Caravan Sport” is a social action with best athletes training children in 10 poor municipalities and “Segundo Tempo” is a programme for primary and secondary school children providing them with a safe environment after school hours for learning activities that seek to link sport and recreation with hygiene, life skills training and HIV prevention.
60. In China, the 1995 National Health Plan integrated sport and sporting events with national development and national education policies. The Plan lists goals and targets, such as building 1,200,000 nationwide sport fields, thereby increasing the per capita sport field to 1.5 square meters, and stipulates that all children should engage in physical exercise at least one hour daily while at school. China has 250 million students at school, with the benefits of the plan being self-evident. It contains policies for women, children and youth, the elderly, persons with disabilities and national minorities. The plan also calls for strengthening research into and development of sport for persons with disabilities, organization of cultural, physical and recreational activities specifically for children, with free access to public sports facilities.
61. The Russian Federation promotes the establishment and development of national and international systems of Olympic education, and puts forward its model as best practice to follow, with 20 years of successful partnership between government and non-government stakeholders.
62. France has a policy of prevention and combating behaviour that fails to respect human rights and sports values. The policy aims to promote athletes’ awareness of the values of the Olympic ideal, to prevent behaviour that would violate human rights. It also aims to promote sport as a privileged space with shared values such as respect for tolerance, solidarity and fair play, by putting in place three inter-ministerial programmes:
(a)	National Programme 2012-2014 against racism and anti-Semitism organized by the Comité interministeriel de lutte contre le racism et l’antisémitisme (CILRA);
(b)	Government Programme 2014-2016 against sexual violence and discrimination;
(c)	Fourth Interministerial Programme for combating violence against women.
63. As the media play a very important role in communicating human rights and the Olympic ideal, significant awareness-raising with regard to the inclusion of women began in France with a programme of the Conseil supérieur de l’audiovisuel (CSA), which is member of the National Council of Sport. The Ministry of Sport provides grants for financial projects to increase broadcasting time for less popular sports with a view to encouraging the universalization of sport. To enhance respect for human rights, France has as one of its aims that every federation should draft a statute giving effect to the principles of the charter of ethics and conduct of the National Olympic Committee.
64. In Cyprus, special sports programmes are aimed at strengthening the relationship between the Greek Cypriot and Turkish Cypriot communities and at facilitating communication.
65. Long-term awareness-raising campaigns are important to involve major sport organizers in a sustainable way before, during and after major sporting events. ECPAT, Terre des Hommes and the Oak Foundation have conducted important initiatives and media campaigns to combat sexual exploitation of children in major sporting events. The “Don’t Look Away” campaign, led by ECPAT, provides for awareness-raising activities in countries hosting major sports events, such as the 2014 Fédération Internationale de Football Association (FIFA) World Cup in Brazil. More importantly, the campaign also addresses the demand side. Both the European Union and the Government of Brazil engaged in the campaign, thus acknowledging the serious challenges that major sports events represent in relation to sexual exploitation of children. 
66. Furthermore, countries that have recently hosted major sports events, such as Brazil, Poland and South Africa, have deployed efforts to minimize the risks faced by children of falling victim to sexual exploitation. Those efforts include: adoption of specific legislation, monitoring tourist and sports zones, launching awareness-raising campaigns, creation of nationwide hotline services and development of smartphone applications, regional cooperation, and implementation of training programmes for law enforcement agencies.
67. “Unite for children, unite for peace” was the motto of the partnership between UNICEF and FIFA World Cup in Germany in 2006, promoting the right to play and development of children worldwide. “Football for Life” is another programme by UNICEF in Honduras that uses football to educate children on HIV/AIDS.
68. The Youth Leadership Programme, initiated by the Special Adviser to the UN Secretary-General and conducted by UNODSP, is another example of a project in support of youth role models.
	K.	Challenges – exploring the complexities of using sport to promote human rights, preventing human rights abuses and detrimental practices related to sport
69. As with any social activity, sport may have negative side effects.[footnoteRef:17] The challenges faced are common for the whole world with some differences owing to culture. Among the main challenges are raising awareness of all sports actors as to the fact that they are a vector for the promotion of sports values and ensuring that stakeholders are oriented to make every effort to prevent politicization of sport in any form. One of the key questions is how to create a culture where people respect human rights and endorse the Olympic ideals. [17: 		Summary of the high-level interactive panel discussion of the Human Rights Council, A/HRC/20/11, para. 10.] 

70. Cultural, political or armed conflicts and a low level of economic development also present significant challenges. In many countries, owing to the low level of economic development or a sudden increase in demand for sports activities, access to well-equipped sport facilities is not available to everyone. Uneven development and social conflicts are also among the constraints for people’s participation in sports. In addition, a special focus should be placed on religious and cultural issues. In some countries for instance women are prohibited from practicing sports or still face difficulties in accessing competitions. Insufficient policies to promote the participation of women in sport and a lack of infrastructure in developing countries thus remain central challenge in the universalisation of sports as a means to promote human rights.
71. Numerous incidents indicate the level of challenge faced in promoting human rights through sport and the Olympic ideal (the sporting boycott of South Africa during the Apartheid era, certain attitudes towards the track and field athlete Jesse Owens at the Berlin Olympics in 1936, the Munich massacre in 1972, in which members of the Israeli Olympic team were taken hostage and killed by the Palestinian Black September group). Strategies should therefore be devised to effectively translate into reality the symbolic role sport plays in the promotion of human rights.
72. There are also challenges related to the fight against corruption, the elimination of discrimination at all levels, as well as unfair rules and regulations. The root causes of these challenges are, inter alia: lack of awareness and a low level of social education; political or financial instability; extreme national defence strategies that may be a cause of discrimination; customs and traditions that can impede the participation of specific groups, such as women, older persons, minorities or ethnic groups.
73. Many good education materials on sport and Olympic values have been produced over the past years. They do not however sufficiently reach their target audiences, especially in formal education systems. Through the Education Partnership, the International Council of Sport Sciences and Physical Education, the International Fair Play Committee, the IOC, the International Paralympic Committee, UNESCO and the World Anti-Doping Agency have joined forces to develop a values education through sport resource. This resource includes culture- and age-specific materials to practically support school teachers.
74. Sport has also been an instrument for: the trafficking of children, particularly from developing and least developed countries; young people who leave school early; doping; identity fraud in selections of some young people who have already passed the age of eligibility.
75. Another major issue is the area of unregulated betting. The global volume of unregulated sport betting is estimated at hundreds of billions of US dollars per year. Combined with corruption and coercion of athletes and sports officials, it offers major business opportunities for organized crime and money launderers. The manipulation of sport competitions (“match-fixing”), with the involvement of transnational organized crime, is a major threat to the integrity of sport. The protection of the integrity of sport against this and other threats is a prerequisite for preserving the credibility of sport and its educational values. This challenge can only be addressed effectively through close cooperation between public authorities and sports organizations at international and national levels.
76. Media has considerable influence on society. The media have tended to emphasize the participation of men in sports, thereby ignoring the equal right of women to sport and recreational physical activity. In addition, the promulgation and promotion of sports and physical activities with a gender-equity approach amounts to little if the different needs of men and women are not actually addressed. It is crucial that sport in any country acquires a socially targeted dimension to make it accessible to everyone. It is here that contribution of the media can be most helpful, by broadcasting sport-related programmes and events, aimed at a broad and diverse population, constituted of all rights-holders.
77. Furthermore, the following problems related to discriminatory practices relating to gender in sport are to be understood in an international context:
(a)	The difference in the distribution of sports sponsorship by gender: it is estimated that with regard to participants at the Olympics, only 0.5 per cent of all commercial sponsorships are focused on female athletes;
(b)	Media coverage for women’s sport is estimated at only 5 per cent. Teenage athletes therefore lack sufficient female role models for fair sports behaviour;
(c)	The wage gaps related to gender inequality in sports; and
(d)	The underrepresentation of women in leadership and management positions in sports organizations.
78. The lack of funds required for the promotion of sport activities, especially for vulnerable groups and persons with disabilities, difficulties associated with building sports infrastructure, especially for the expensive activities that cannot be practised by all; and doping, are other challenges in the area of sport. Generally, the provision of sport facilities remains an acute problem, although several inter-institutional alliances have been set up to allow access for a wider range of population to the facilities of educational centres. Allocation of adequate resources for sport is also an issue, and for instance in some countries like Guatemala, priority has been given to those areas where violent episodes are more frequent (“red zones”).
79. Racist and extremist ideas within society arising as a result of economic or other critical domestic challenges and induced to sport activities represent a very dangerous trend. Other obstacles refer to threats of sexual harassment and abuse in sport, and the poor representation of women in decision-making position. There are also other obstacles that might impede sport from promoting human rights such as extreme nationalist sentiment, which might impinge on others’ rights and generate violence between athletes and fans, thereby increasing hatred among all parties, and eroding the rights of many. It is therefore all the more important in such contexts to encourage the culture of friendship and tolerance, a culture which could flourish if people did not have prejudices about each other.
80. In recent decades, it has been shown that, far from being a competitive activity, sport is a multidimensional tool that substantially promotes quality of life and that can indirectly serve to bring nations together. Computerization, however, has become a prominent part of the life of children and youth, thereby representing a non-negligible factor in drawing them away from sport and other physical activities, and possibly endangering their health and physical development.
81. At the international level, the main challenges in the promotion of human rights through sport and the Olympic ideal include: the inclusion of professional athletes in the Olympic games, the trading of athletes, the rapid introduction of technology in developing countries (and the consequent increase of the cost of sports activities) and the obligation to recruit and pay sponsors in order to take part in high-level sport events. This list is not exhaustive, but it is evident that such practices have deeply impacted the field of international sport, especially in developing countries.
82. International athletes are often considered as commodities, for instance in the World Cup, where sometimes games have allegedly been rigged. The rights of athletes are sometimes at stake due to the exploitation they face. In many regions in the world, athletes are treated like goods when they are being transferred from one club to another. Although the word “sell” does not appear in the deals, the conditions may amount to treating players like goods. Moreover, the deals struck with clubs are mostly arranged by third parties, who work as middlemen. In certain instances, while the negotiations for deals are in progress, the athletes may become the victims of human traffickers.
83. Another concern relates to the lack of a human rights code of conduct. For instance, in Asia, the largest and most important Asian sport confederation is the Asian Football Confederation, which was established in 1954 in the Philippines and whose headquarters are currently located in Malaysia. It is one of the six confederations which make up FIFA. There has been no report of any serious human rights violations or abuses by the Confederation in the past; however there have been a few allegations, which cannot be substantiated. With the advancement of issues of a human rights nature in sport, a human rights code of conduct for all affiliated members of the Confederation acquires all its importance, as a preventive measure for any future human rights violation. For instance, a code of conduct encompassing all federations under FIFA could be developed, enabling a culture of human rights to flourish within the members of the Confederation, which would strengthen respect for human rights in sport in general.
84. A lot of focus has been placed on competitive sports. However, the importance of promoting non-competitive sports, or sports which do not produce opponents, sports with a collective and supportive nature, sports that do not have a winner and a loser, should also not be disregarded.
85. Outdated coaching methods, which are hierarchical and confrontational, though this cannot be generalized, also raise some concern. Structures such as Winning Scotland provide a new and inclusive approach to coaching techniques.
86. The behaviour of parents and caretakers on the touchline, lack of equal access to sports facilities and training times are also issues that need to be addressed, since these are often factors that exclude young people from playing and participating.
87. Major sports events, such as the Olympic Games, can put children at a greater risk of becoming victims of sexual exploitation, with the arrival of thousands of additional tourists in a festive environment, thus increasing the number of potential abusers. Countries that have recently hosted major sports events, such as Brazil, Poland and South Africa, deployed efforts to minimize the risks of children becoming victims of sexual exploitation. It is important to take stock of these recent efforts, good practices and lessons learned, in order to minimize risks for vulnerable children. Through comprehensive and sustainable child protection strategies, ethical and responsible sports events can be developed.
	III.	Recommendations
	A.	National legislation and executive practice
88. Encourages States to:
(a)	Strengthen existing legislation on the promotion and development of sport and through sport;
(b)	Adopt specific legislation on the prohibition of discrimination on all grounds, including race, colour, sex, gender, sexual orientation, language, origin or religion; doping; sexual exploitation; sexual harassment and abuse in sport;
(c)	Continue and increase efforts at all levels to combat sexual exploitation, including of children, at major sports events, and prevent any human rights violations related to sport;
(d)	Provide access to sport at national level, regardless of gender, race, colour, sex, sexual orientation, language, origin, religion or social status;
(e)	Guarantee constant safeguards against extreme nationalist sentiment; violence in sport; unlawful influence on decision-making during competitions and other sports events; and the discrediting of, or undermining confidence in, the apolitical and autonomous nature of sport and sports federations.
	B.	Programme support
89. Invites States and national and international organizations, including sports organizations, to:
(a)	Use coherent, sustainable and integrated sport strategies and programmes to advance human rights, peace, development, diversity, tolerance, fairness, mutual respect, human understanding, dialogue, reconciliation, the spirit of competition and gender equality, and to combat discrimination, racism, social exclusion and marginalization;
(b)	Develop sports and leisure programmes, highlighting the importance of ethical and moral values, and raising awareness and understanding of human rights and the Olympic ideal as a means to advance the cause of peace, promote development and combat all forms of discrimination;
(c)	Reflect on the design of models for cooperation with IOC and IPC and other relevant stakeholders to use sport as a tool to promote peace, dialogue and reconciliation in areas of conflict or disturbance, in particular, during and beyond the period of the Olympic and Paralympic Games, in particular by observing the Olympic Truce;
(d)	Consider elaborating a framework for “sport and human rights,” covering, inter alia mega sporting events, by drawing on the experience of the business and human rights framework;
(e)	Develop special programmes to provide more opportunities for persons with disabilities to contribute to the expansion of mass sport activities, at the grassroots levels to encourage high performance in sporting events, to engage more persons, including children and young persons, women and girls and elderly persons, in sport and to facilitate access and a barrier-free environment with accessibility for all;
(f)	Contribute to the inclusion of persons with disabilities by showcasing their abilities and strengthening their role and rights in society;
(g)	Include meaningful provisions in current sports programmes providing for the use of existing, and the creation of new, alliances between civil society, private enterprises, international organizations and national institutions for the promotion of human rights through sport and recreational physical activities;
(h)	Increase the presence of women in decision-making positions in sports bodies, thereby countering their underrepresentation in leadership and management positions in those organizations;
(i)	Empower women and girls in particular by showcasing their abilities;
(j)	Substantially increase female participation in all areas of sport, including high-performance sports;
(k)	Publicize and promote sports and physical activities with a gender-equity approach, taking fully into account the different needs of men and women;
(l)	Promulgate new types of collective and inclusive sports;
(m)	Monitor tourist and sports zones and draw up and implement codes for fans, who watch and/or comment on matches;
(n)	Launch awareness-raising campaigns to promote the values of sport, human rights and the Olympic movement;
(o)	Implement training programmes for different stakeholders in the sport field to sensitize them to the promotion and protection of human rights in sports events;
(p)	Develop coherent and integrated policies to prevent and combat child trafficking in least developed countries, vandalism and violence during sports events, and behaviour disrespectful of human rights, which do not take into account the right of women to sports and recreational physical activity;
(q)	Involve, and build partnerships with key stakeholders, such as international sports organizations, including IOC and IPC, and host countries, in order to implement child protection strategies and to strengthen cooperation among various stakeholders to mitigate harm;
(r)	Help children and youth to recover from trauma;
(s)	Mitigate risk factors and develop ethical, responsible and child protective sports and tourism through coherent, sustainable and integrated child protection strategies;
(t)	Consider systematically incorporating a child and human rights impact assessment in the bidding criteria of major sports organizers as preventive strategies;
(u)	Design and introduce new educational and training programmes at the national and local levels for children and youth to build their self-esteem and other important life-skills and values;
(v)	Widen the possibilities of sports programmes to motivate children to enrol in and attend school and to help improve educational performances;
(w)	Promote practices that diminish the computerization effect on children and youth by making sports curricula and programmes more attractive to children and youth, driving them away from computers and other information technology to more physical activities;
(x)	Instil values of friendship, fair play, solidarity, excellence, discipline, etc.;
(y)	Organize special targeted competitions for traditional sports, designed to demonstrate ethnic traditions, practices and customs;
(z)	Develop projects addressing life skills and teaching values: contributing to constructive behaviours and respect for human rights are of essential importance;
(aa)	Assist with social inclusion and the integration of marginalized groups;
(bb)	Help combat obesity, chronic diseases, HIV/AIDS and other diseases to instil healthy behaviours generally;
(cc)	Promote universality, uniting people, through a culture of peace, building trust and bridges between groups in conflict;
(dd)	Make use of sports programmes to create job opportunities and develop skills;
(ee)	Take into account the requirements for the socioeconomic development of communities in planning sport events and recreational physical activity;
(ff)	Facilitate communication through special sports programmes, in particular to strengthen relationships between different communities and ethnic groups.
	C.	Combating discriminatory and other harmful/unfair practices in sport
90. Calls on States and national authorities to:
(a)	Prevent discrimination on all grounds, including race, colour, sex, gender, sexual orientation, language, origin or religion;
(b)	Protect athletes’ and coaches’ rights by means of a universal written code of conduct in which their rights are clearly set out, to prevent any exploitation;
(c)	Draw up a human rights code of conduct for all sport organizations, including fans’ associations, as a preventive measure with regard to human rights violations;
(d)	Work for fair and equal distribution of sports sponsorships by gender;
(e)	Counter the use of outdated coaching methods;
(f)	Seek the prohibition of the trading of athletes, whereby they are treated as commodities;
(g)	Increase implementation of anti-corruption regulations in all aspects related to sports events;
(h)	Overcome the lack of equal access to sports and recreational physical activity facilities and training times for all.
	D.	Media
91. Urges States to:
(a)	Take necessary steps to guarantee the freedom of media and freedom of expression in general;
(b)	Disseminate information on sports fixtures and locations to people in all geographical areas;
(c)	Help increase media coverage for less visible fields of sport (e.g. women sport, sport for all, disability sport, etc.);
(d)	Foster more transparency in sports and recreational physical activity;
(e)	Contribute to raising the motivation of athletes, coaches and all persons involved in sport by focusing on the importance of participation as opposed to a “winning is all that matters” mentality;
(f)	Mobilize the efforts of all stakeholders to counter the racist and politicized comments and slander, which are widespread during sports competitions and also at the Olympic Games and which discredit the values of sport, including integrity, teamwork, excellence, respect, tolerance, fair play and friendship.
	E.	Education
92. Encourages States and national and international organizations, including sports organizations, to:
(a)	Make values education part of the preparation of athletes, coaches and other officials and ensure that values such as participation being more important than winning, respect for opponents, punctuality and solidarity are cross-cutting in educational programmes and curricula;
(b)	Use curriculum planning for education programmes to support the right to play sport in the promotion of the spirit of friendship, mutual respect, solidarity and fair play;
(c)	Advance quality physical education in sports curricula, as a way to significantly contribute to the diffusion of human rights and the values of sport, including the Olympic values and ideal, among youth and children;
(d)	Promote the establishment and development of national and international systems of human rights and Olympic education by means of best practice models.
			

2	
	21
