Article 24 Sports, Recreation, and Leisure

 Prepared by the International Disability Caucus

During the third session, State Parties broadened the scope of article 24 (4), Participation in Sport, Recreation and Leisure to reflect the considerable impact this article will have on many sectors of societies. In this information sheet you will find an explanation of our key concerns, in sequential order, with reference to text suggestions.
Recognize & Clarify Mainstream v. Disability-Specific in Clause (a) & (b)

The term ‘mainstream’ acts as an umbrella term that includes and extends beyond the scope of the term ‘integrated’. ‘Mainstream’ is the recommended term to be used as the basis for clause (a). The term ‘disability-specific’ activities refer to require protections unique from ‘mainstream’ and thus separate and exact mention is due in clause (b). It is necessary to address both concepts, in separate clauses, in order to guarantee clarity and that appropriate protection is extended to both disability-specific and mainstream realms.

Suggested Text Clause (a): “Ensure and promote the participation, to the fullest extent possible, of persons with disabilities in mainstream recreation, leisure and sporting activities t the local, regional, national and international level”

Suggested Text Clause (b): “Ensure that persons with disabilities have an opportunity to organize, develop, and participate in disability-specific recreation, leisure, and sport activities and to receive the appropriate instruction, training and resources in support.

Separate and Clarify Clause (c) to Reflect the Two Differing Rights

Clause (c) references two separate, yet equally important rights. The first, access to transportation ect… is exceptionally distinct from the rights of children with disabilities.

For clause (c), in addition to transportation, accommodation and venues, it is necessary and appropriate to include persons with disabilities right to access tourist attractions. Please see under the heading Tourism for more explanation of the insertion of ‘tourism’ and ‘tourist attraction’ to Article 24 that follows this suggested text. Please also note the addition of ‘play’ and the explanation for its insertion.

1. Access to transportation, accommodations, and venues including tourist attractions.

Suggested Text: “Ensure that persons with disabilities have full access to transportation, accommodations, and venues, for recreation, leisure and sport activities, including tourist attractions

2. Children’s Rights- Urgently recommend the inclusion of ‘play’ for children.

Suggested Text: “Ensure that children with disabilities have equal access to participating in play, recreation, leisure and sporting activities, including those in the school system.

The Right To Play

‘Play’ is a separate level of activity from sport, recreation and leisure and should be addressed within the Article 24. This has been recognized in the United Nations Convention on the Rights of the Child, Article 31, which differentiates play from leisure and other physical activity. Play is principally used when in reference to children and young people and may be defined as:

“Play, especially among children, is any physical activity that is fun and participatory.” United Nations Inter-Agency Task Force on Sport Development and Peace, 2004

Play is an essential element to a child’s development in socialization, language learning, physical coordination and dexterity. It can be used to promote health education, basic education skills, and human rights awareness and must be protected with the Convention for people with disabilities.

Tourism

Language that included “Tourism” was introduced by both Costa Rica and Israel with the phrase “including tourism” in the main, or introductory clause, and again by inserting “tourism” in clause (d). Clause (d) is intended to highlight the necessary services that enable the development and sustainability of recreation, sport, and leisure that considers the necessary accommodations for people with disability to participate.

Tourism, as it relates to leisure, is a multi-billion dollar global industry, that dictates trends, not only in how the world perceives people and culture, but also in transportation, international trade and the global economy as a whole. Leisure- one of the lesser-discussed rights covered in this Article, is for many people, time off from work or vacation. That means travel- either to see family and friends or see new far away places. It is no different for people with disabilities, however for us, travel can be a daunting experience, full of more than the average frustration.

The most notable mention of tourism, and tourist attractions is in clause (c). The beginning of clause (c) deals with access to venues, both sporting and recreational, but does not include leisure. Hence, we have suggested text that builds upon Costa Rica’s insertion of (c bis) which reads,

“ Ensure that persons with disabilities have access and can enjoy touristic attractions.”

We have recommended:

Suggested Text: “ Ensure that persons with disabilities have full access to transportation, accommodations, facilities and venues, for recreation, sport, and leisure, including tourist attractions.”

Recognition of Women & Groups Subject to Multiple Forms of Discrimination

Often, even in the few cases in which people with disabilities are appropriately recognized in policy decisions, vulnerable groups within the disability community--such as women, children, refugees, and persons with mental disabilities are not referenced. Specific mention of these special populations within disability must be made in order to guarantee that the sporting provisions are applied to them with equal force. The Special Rapporteur’s second final report (E/CN.5/2000/3, annex) paragraph 119, articulates the need for this particular emphasis when he states,

“Some dimensions of disability policy have not been treated sufficiently. This is true concerning children with disabilities, in the gender dimension and for certain groups, mainly persons with developmental and psychiatric disabilities... Disabled persons in refugee or emergency situations are other areas that have not been dealt with." 38.

Women with disabilities often face a double discrimination, which is only exacerbated in the context of sport where women are traditionally excluded. The importance of extending sporting opportunities to women has already been recognized at the international level (See UN Inter-Agency Task Force on Sport for Development and Peace, 8-9 (2003), Convention on the Elimination of Discrimination Against Women (CEDAW), Article 10 (g)). For war torn populations, sport has also played a vital role in the stabilization process. For refugees, who live with the devastating physical and psychological trauma of war and displacement, sport offers a therapeutic psychosocial outlet. Sports and recreation programs serve as a means for constructive socialization, combating boredom and enabling refugees with new disabilities to congregate and share their experiences with one another

Promoting the Training and Education of Professionals

Adapting recreation, leisure, and sport for people with disabilities often requires education and training of the coaches, volunteers, and professionals involved that is different than that for able-bodied athletes. This includes knowledge of adapting the sport to the differing abilities the coach or trainer is targeting as well as how to be inclusive of individuals with various disabilities such as intellectual and hearing disabilities.

Suggested Text: “Encourage and promote education and professional training that supports the inclusion of people with disabilities in recreation, leisure and sports.

For further information, questions or concerns, please contact Elise C. Roy, IDC Coordinator for Article 24 (4) at ewhah31@yahoo.com
For questions regarding these points, please feel free to contact Elise Roy at ewhah31@yahoo.com.

PAGE
5

