Human Rights Council Advisory Committee

Promoting human rights throughsport and the Olympic ideal
Questionnaire

This questionnaire forms part of consultations undertaken by the Human Rights Council Advisory Committee with States Members of the United Nations, international and regional organizations, national human rights institutions, civil society organizations and other relevant stakeholders, with a view to preparing a study on the possibilities of using sport and the Olympic ideal to promote human rights for all and to strengthen universal respect for them, pursuant to Human Rights Council resolution 24/1.

Background

In its resolution 24/1 of 26 September 2013, the Human Rights Council requested the Advisory Committee to prepare a study 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, andto present a progress report thereon to the before its twenty-seventh sessionof the Council (September 2014).
In this context, the Advisory Committee decided, at its twelfth session held in February 2014, to designate a drafting group
 in charge of the preparation of this study. The drafting group will present a draft progress report to the Advisory Committee before its thirteenth session (August 2014),with a view to submit it to the Council in September 2014.
The resolution also requested the Committee, in its preparation of the study, to seek the views and inputs of States Members of the United Nations, international and regional organizations, national human rights institutions, civil society organizations and other relevant stakeholders in this regard. The drafting group therefore elaborated the hereunder questionnaire. Respondents are advised to reply only to questions that are applicable to them.
QUESTIONNAIRE
1. How is sport used in your country to promote human rights?What are the best practices being applied?
In Malawi, football is the most common sport and it has a large following. In most cases, this sport has been used to promote socio-economic rights. For example, the current super League (the local Premiere League) is being sponsored by a mobile phone company as part of its corporate social responsibility. In this respect, the right to employment for football players is promoted and also the right to economic activity is realised.

It is also important to point out that in Malawi football has been used to mobilise resources for charitable activities like donating the gate collections to people who have been affected by natural disasters, elderly persons and also to homes which accommodate orphans. In some cases, football has been used to promote the spirit of togetherness, non- discrimination and the unity of purpose. To a large extent, football has been used a vehicle to bring together people of different denominations, race, colour and political affiliations.Addtitionally, sports has been used to promote awareness about HIV and AIDS in Malawi.
2. What are the possibilities of using sport and the Olympic ideal to strengthen respect for human rights?
Some possibilities of using sports to strengthen human rights include issues of gender equality and structural norms and customs. For a long time, society has devised a line between sports games for men and women. Currently, this divide is being challenged as women are increasingly participating in sports that were considered to be for men and thereby breaking gender barriers and promoting the human right to gender equality.
Sports provides an avenue for fulfilment of the right to leisure which is guaranteed in the UN Convention on the Rights of Children.
3. What are the sports practised in your countryand how far are they all inclusive (for women, youth, vulnerable groups etc.)?

The most common sports being practiced in Malawi include football, netball, basketball, volleyball, hockey, boxing, basketball, table tennis and lawn tennis,
These sporting activities are to a large extent not gender sensitive, and efforts to mainstream gender in sports are slowly taking roots. However, it is important to point out that Malawi does not have structures in place to identify and nurture different sports talent in the youths.
4. In what way can sport and the Olympic ideal become a means to:
a) advance the cause of peace ?
The concept of peace promotes co-existence and tolerance. Different sporting games have the potential of bringing people together thereby promoting peace and tolerance.
b) Promote development?
Sports has the potential of creating employment thereby increasing the revenue base of a country through tax and the money realised through taxes can be used for different development projects like construction of roads,bridges,hospitals,water pumps etc. Sports can also be a mechanism through which talent of youth can be exploited to income generation for the individual and the community. Furthermore, sports can provide a mechanism for keeping youth busy and engaged and thereby preventing them from idleness and vagrancy.
c) Combat all forms of discrimination?

Different sporting games depend on talent. Therefore colour, race, religion and political differences do not and should not matter but talent and passion. These factors to some extent help to diffuse discrimination of any form in sporting games.
5. What kinds of challenges are faced in promoting human rights through sport and the Olympic ideal?

Malawi is one of the developing countries and as such, the resource envelope is not adequate enough to bankroll all the sporting activities and ensure that sports is promoted fully. Secondly the type of our programming in terms of human rights promotion has not been inclusive enough to include sports in the promotion of human rights.Additionally, Malawi as a country has not taken sports as one of the priority areas in the Malawi Growth and Development Strategy II.
6. How can the media help in the promotion of human rights through sport and the Olympic ideal?
The media is a critical stakeholder in the promotion of human rights in as far as information dissemination is concerned. The media uses mass communication gadgets during football or any other sporting activity commentaries and it is therefore obvious that messages of human rights promotion can easily be disseminated during such events.
Deadline for submission of responses to the questionnaire:

In order to give the Drafting Group the opportunity to take into account the different contributions, all parties are encouraged to submit their responses as soon as possible and at the latest by 11 April 2014.
Answers can be submitted via email to the following address:

hrcadvisorycommittee@ohchr.org
OR

Secretariat of the Human Rights Council Advisory Committee

c/oMs.MeenaRamkaun

Office of the United Nations High Commissioner for Human Rights

Palais Wilson, Room 4-060, Fax: +41 22 917 9011

United Nations Office at Geneva,

CH-1211 Geneva 10, Switzerland

Thank you for your contribution.

For more information on the Advisory’s mandate: http://www.ohchr.org/EN/HRBodies/HRC/AdvisoryCommittee/Pages/HRCACIndex.aspx
� A/HRC/AC/12/L.4

