Quick Reference

Article 24 (4) Sports, Recreation and Leisure
Northeastern University, Center for the Study of Sport in Society 2005
· RIGHT TO PLAY (24(4)(c))
Children’s right to play should be specifically protected in clause (c) because play is defined separately from sport, recreation, and leisure in other international policy documents relating to children including the UN Task Force Report on Sport for Development and the UN Convention on the Rights of the Child.
· MAINSTREAM, INTEGRATED, and DISABILITY- SPECIFIC ACTIVITIES (24(4)(a),(b))
Mainstream is an umbrella term that encompasses both integrated and disability-specific activities. The use of ‘mainstream’ in clause (a), and ‘disability specific’ in clause (b) will ensure the most comprehensive protection is extended to people with disabilities participating in every realm of physical activity.
· RECOGNITION OF SPECIAL POPULATIONS (24(4)(e), (c))
Specific mention of ‘vulnerable populations’, such as women, children, and refugees, must be made in order to guarantee that the sporting provisions are applied to them with equal force.
· TOURISM (24(4)(c))
Tourism was appropriately recognized by delegates as a leisure activity. Specific mention should be made in clause (c).
· CLEAR, CONCISE CLAUSES (all clauses)
Clarity can be achieved by utilizing one theme per clause. It is necessary to break clause (c) into two clauses: one representing children’s right to participate in physical activities including those in the educational setting and the second to represent the right of all individuals access to sport, recreation, and leisure venues.
· UNIFORM USE OF LANGUAGE (24(4)(a),(b),(c), (e))
It is important that all three forms of physical activity - sport, recreation, and leisure – are used throughout the text.

· EXCHANGE OF GOODS AND TECHNOLOGY (24(4)(e))
During the 3rd Ad Hoc session Columbia recognized that one of the greatest barriers for individuals with disabilities to participate in physical activities was a lack of adaptive equipment and technology. It is important to have governments encourage the import and exchange of such goods and technologies.

