
 United Nations A/RES/71/160

General Assembly
Distr.: General

19 January 2017

Seventy-first session

Agenda item 11

16-21866 (E)

1621866 Please recycle

Resolution adopted by the General Assembly on 16 December 2016

[without reference to a Main Committee (A/71/L.38 and Add.1)]

71/160. Sport as a means to promote education, health,

development and peace

 The General Assembly,

 Recalling its resolutions 58/5 of 3 November 2003 and 59/10 of 27 October

2004, its decision to proclaim 2005 the International Year for Sport and Physical

Education to strengthen sport as a means to promote education, health, development

and peace, and its resolutions 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, 65/4 of 18 October 2010, 67/17 of 28 November 2012 and 69/6 of

31 October 2014,

 Recalling also its resolution 67/296 of 23 August 2013, in which it proclaimed

6 April the International Day of Sport for Development and Peace,

 Recalling further its resolution 70/4 of 26 October 2015 on building a peaceful

and better world through sport and the Olympic ideal, and all of its previous

resolutions on this matter,

 Recognizing the contribution of sport to the realization of the Millennium

Development Goals, as declared in its resolutions 60/1 of 16 September 2005 and

65/1 of 22 September 2010,

 Recalling that, in the 2030 Agenda for Sustainable Development,
1
 inter alia,

sport is recognized as an important enabler for sustainable development,

 Recognizing the need to strengthen and further coordinate efforts, including

multi-stakeholder partnerships, at all levels to maximize the potential of sport to

contribute to the achievement of the internationally agreed development goals,

including the Goals and targets of the 2030 Agenda, and national peacebuilding and

State-building priorities,

 Acknowledging the major role of the United Nations system and its country

programmes as well as the role of Member States in promoting human development

through sport and physical education,

1
 Resolution 70/1.

http://undocs.org/A/71/L.38
http://undocs.org/A/RES/58/5
http://undocs.org/A/RES/59/10
http://undocs.org/A/RES/60/1
http://undocs.org/A/RES/60/9
http://undocs.org/A/RES/61/10
http://undocs.org/A/RES/62/271
http://undocs.org/A/RES/63/135
http://undocs.org/A/RES/65/4
http://undocs.org/A/RES/67/17
http://undocs.org/A/RES/69/6
http://undocs.org/A/RES/67/296
http://undocs.org/A/RES/70/4
http://undocs.org/A/RES/60/1
http://undocs.org/A/RES/65/1
http://undocs.org/A/RES/70/1

A/RES/71/160 Sport as a means to promote education, health, development and peace

2/7

 Acknowledging also the importance of sport and physical activity in combating

non-communicable diseases, as reflected in the political declaration of the high-

level meeting of the General Assembly on the prevention and control of

non-communicable diseases,
2

 Acknowledging further the role of the United Nations Educational, Scientific

and Cultural Organization, the Intergovernmental Committee for Physical Education

and Sport and the International Conference of Ministers and Senior Officials

Responsible for Physical Education and Sport, including the declarations that it has

adopted, as well as the convening of the sixth International Conference, to be held

in Kazan, Russian Federation, in June 2017, as a forum where commitments and

recommendations are formulated to strengthen the educational, cultural and social

dimensions of sport and physical education, including in the context of the 2030

Agenda,

 Acknowledging the revised International Charter for Physical Education,

Physical Activity and Sport, as proclaimed by the General Conference of the United

Nations Educational, Scientific and Cultural Organization at its thir ty-eighth session

in November 2015,

 Taking note of the proclamation by the General Conference of the United

Nations Educational, Scientific and Cultural Organization, at its thirty -eighth

session, of 20 September as the International Day of University Sport,

 Acknowledging the Olympic Charter, and that any form of discrimination is

incompatible with belonging to the Olympic movement,

 Welcoming the memorandum of understanding signed between the

International Olympic Committee and the United Nations in April 2014, in which a

call was made to strengthen efforts around sport-based initiatives that encourage

social and economic development, as well as to strengthen the many partnerships

that United Nations organizations have established with the Committee,

 Affirming the invaluable contribution of the Olympic and Paralympic

movements in establishing sport as a unique means for the promotion of peace and

development, in particular through the ideal of the Olympic Truce, acknowledging

the opportunities provided by past Olympic and Paralympic Games, including those

held in Rio de Janeiro, Brazil, in 2016, which, inter alia, inspired youth by the

potential presented by sport for social inclusion, as well as the Youth Olympic

Games, held in Lillehammer, Norway, in February 2016, welcoming with

appreciation all upcoming Olympic and Paralympic Games, in particular those to be

held in Pyeongchang, Republic of Korea, in 2018, in Tokyo in 2020, and in Beijing

in 2022, as well as the Youth Olympic Games to be held in Buenos Aires in 2018

and Lausanne, Switzerland, in 2020, and calling upon future hosts of such Games

and other Member States to include sport, as appropriate, in conflict prevention

activities and to ensure the effective implementation of the Olympic Truce during

the Games,

 Recognizing the role that the Paralympic movement plays in showcasing the

achievements of athletes with disabilities to a global audience and in acting as a

primary vehicle to promote positive perceptions and greater inclusion of persons

with disabilities in sport and society,

2
 Resolution 66/2, annex.

http://undocs.org/A/RES/66/2

Sport as a means to promote education, health, development and peace A/RES/71/160

3/7

 Recognizing also the importance of international, continental and regional

sport events, such as the Special Olympics World Games, the Deaflympics, the

European Games, the Pan American Games and the Parapan American Games, the

All Africa Games, the Asian Games, the Pacific Games, the World Nomad Games

and the Commonwealth Games, for promoting education, health, development and

peace,

 Highlighting the importance of continuing to reduce barriers to participation in

sport events, particularly for participants from developing countries,

 Recalling article 31 of the Convention on the Rights of the Child,
3
 outlining a

child’s right to play and leisure, and the outcome document of the twenty -seventh

special session of the General Assembly on children, entitled “A world fit for

children”,
4
 stressing the promotion of physical, mental and emotional health through

play and sports,

 Recalling also articles 1 and 30 of the Convention on the Rights of Persons

with Disabilities,
5
 in which States parties recognized the right of persons with

disabilities to take part on an equal basis with others in cultural life, recreation,

leisure and sport, and recognizing that the active involvement of persons with

disabilities in sport contributes to the full and equal realization of their human

rights, as well as respect for their inherent dignity,

 Recognizing the important role played by the International Convention against

Doping in Sport
6
 in harmonizing the actions taken by Governments in the fight

against doping in sport, which are complementary to those undertaken by the

sporting movement under the World Anti-Doping Code of the World Anti-Doping

Agency,

 Acknowledging the recommendations contained in the report of the Sport for

Development and Peace International Working Group entitled “Harnessing the

power of sport for development and peace: recommendations to Governments”, and

encouraging Member States to implement and further develop those

recommendations,

 Recalling the role of the United Nations Entity for Gender Equality and the

Empowerment of Women (UN-Women), and the opportunities that it provides

within its mandate for the realization of gender equality and the empowerment of

women, including in and through sport, and welcoming the continued advancement

of women in sports and sporting activities, in particular the support for their

progressively higher participation in sport events, which provides opportunities for

economic development through sports,

 Recalling also the political declaration
7
 and outcome

8
 adopted at the five-year

review of the Beijing Declaration and Platform for Action
9
 and the commitments

made therein to ensure equal opportunity for women and girls in recreational and

3
 United Nations, Treaty Series, vol. 1577, No. 27531.

4
 Resolution S-27/2, annex.

5
 United Nations, Treaty Series, vol. 2515, No. 44910.

6
 Ibid., vol. 2419, No. 43649.

7
 Resolution S-23/2, annex.

8
 Resolution S-23/3, annex.

9
 Report of the Fourth World Conference on Women, Beijing, 4–15 September 1995 (United Nations

publication, Sales No. E.96.IV.13), chap. I, resolution 1, annexes I and II.

http://undocs.org/A/RES/27/2
http://undocs.org/A/RES/23/2
http://undocs.org/A/RES/23/3

A/RES/71/160 Sport as a means to promote education, health, development and peace

4/7

sports activities, as well as in participation in athletics and physical activities at the

national, regional and international levels, such as access, training, competition,

remuneration and prizes,

 Emphasizing the critical role of productive public-private partnerships for

funding sport for development and peace programmes, institutional development

and physical and social infrastructures,

 Recognizing that major international sport events should be organized in the

spirit of peace, mutual understanding, friendship, tolerance and inadmissibility of

discrimination of any kind and that the unifying and conciliative nature of such

events should be respected,

 1. Reaffirms that sport is an important enabler of sustainable development,

and recognizes the growing contribution of sport to the realization of development

and peace in its promotion of tolerance and respect and the contributions it makes to

the empowerment of women and of young people, individuals and communities as

well as to health, education and social inclusion objectives;

 2. Encourages Member States to effectively use all the opportunities

offered by sport and by its values in the implementation of the 2030 Agenda for

Sustainable Development
1
 and in order to implement the Sustainable Development

Goals;

 3. Takes note with appreciation of the report of the Secretary-General

entitled “Sport for development and peace: towards sport’s enabling of sustainable

development and peace”,
10

 which reviewed the programmes and initiatives

implemented by States Members of the United Nations, United Nations funds and

programmes, the specialized agencies and other partners using sport as a tool for

development and peace;

 4. Invites Member States, the entities of the United Nations system,

including its peacekeeping missions, special political missions and integrated

peacebuilding missions, sport-related organizations, federations and associations,

athletes, the media, civil society, academia and the private sector to collaborate with

the United Nations Office on Sport for Development and Peace to promote greater

awareness and action to foster development and peace and contribute to the

implementation of the 2030 Agenda through sport-based initiatives and to promote

the integration of sport for development and peace in the development agenda by

working along the following principles adapted from the United Nations Action Plan

on Sport for Development and Peace, contained in the report of the Secretary -

General:
11

 (a) Global framework for sport for development and peace: further develop a

framework to strengthen a common vision, define priorities and raise greater

awareness in order to promote and mainstream policies on sport for development

and peace that are easily replicable;

 (b) Policy development: promote and support the integration and

mainstreaming of sport for development and peace in development programmes and

policies, including mechanisms for growth and wealth;

10
 A/71/179.

11
 Ibid., sect. VII.

http://undocs.org/A/71/179

Sport as a means to promote education, health, development and peace A/RES/71/160

5/7

 (c) Resource mobilization, programming and implementation: promote

innovative funding mechanisms and multi-stakeholder arrangements at all levels,

including the engagement of sport organizations, civil society, athletes and the

private sector, to create and implement effective programmes with sustainable

impact;

 (d) Evidence of impact and follow-up: promote and facilitate monitoring and

evaluation tools, including indicators, data disaggregated by income, sex, age, race,

ethnicity, migration status, disability and geographic location and other

characteristics relevant in national contexts, and benchmarks based on commonly

agreed standards;

 5. Encourages Member States to provide institutional structures,

appropriate quality standards, policies and competencies and promote academic

research and expertise in the field to enable ongoing training, capacity -building and

education of physical education teachers, coaches and community leaders in sport

for development and peace programmes;

 6. Also encourages Member States to advance the consolidation of sport in

cross-cutting development and peace strategies and the incorporation of sport and

physical education in international, regional and national development and peace

policies and programmes, on the basis of standards, indicators and benchmarks, as

well as to ensure the monitoring and evaluation of such strategies, policies and

programmes;

 7. Further encourages Member States to leverage sport and physical

education policies and programmes to advance gender equality and the

empowerment of women and girls;

 8. Invites Member States and international sport organizations to continue

to assist developing countries, in particular the least developed countries, in their

capacity-building efforts in sport and physical education by providing national

experiences and best practices, as well as financial, technical and logistic resources

for the development of sport-based programmes;

 9. Encourages the stakeholders referred to in paragraph 4 above to

emphasize and advance the use of sport as a vehicle to foster sustainable

development, strengthen education, including physical education, for children and

young persons, including persons with disabilities, promote health, prevent disease,

including non-communicable diseases, and drug abuse, realize gender equality and

the empowerment of women and girls, foster inclusion and well -being, ensure the

participation of everyone without discrimination of any kind, promote tolerance,

mutual understanding and respect and facilitate social inclusion, conflict prevention

and peacebuilding;

 10. Encourages the stakeholders, and in particular the organizers of mega

sport events, to use and leverage such events to promote and support sport for

development and peace initiatives and to strengthen existing and build new

partnerships, coordinate common strategies, policies and programmes and increase

coherence and synergies, while raising awareness at the local, national, regional and

global levels;

 11. Encourages Member States to adopt best practices and means to promote

the practice of sport and physical activities among all members of society, and in

this regard welcomes initiatives to adopt dedicated health, youth and sport days,

including specialized sport days, at the national and local levels, as a means to

A/RES/71/160 Sport as a means to promote education, health, development and peace

6/7

promote physical and mental health and well-being and cultivate a sport culture in

society;

 12. Encourages Member States that have not yet done so to designate a focal

point for sport for development and peace within their Governments and to provide

updates to the United Nations Office on Sport for Development and Peace on

institutional, policy and programme-related developments;

 13. Supports the independence and autonomy of sport as well as the mission

of the International Olympic Committee in leading the Olympic movement and of

the International Paralympic Committee in leading the Paralympic movement;

 14. Encourages relevant entities involved in delivering mega sport events to

respect applicable laws and international principles, including the Guiding

Principles on Business and Human Rights: Implementing the United Nations

“Protect, Respect and Remedy” Framework,
12

 and noting other ongoing initiatives in

this regard, at every stage of the event life cycle, to safeguard the many societal

benefits that hosting such events can contribute;

 15. Urges Member States that have not yet done so to consider signing,

ratifying, acceding to and implementing the Convention on the Rights of the Child
3

and the Optional Protocols thereto,
13

 the Convention on the Rights of Persons with

Disabilities
5
 and the International Convention against Doping in Sport;

6

 16. Notes the efforts undertaken by the Secretary-General, the President of

the General Assembly, Member States and civil society for the observance of the

Olympic Truce, and encourages future hosts of the Olympic Games and the

Paralympic Games and other Member States to support the effective implementation

of the Truce;

 17. Appreciates the leadership of the Special Adviser to the Secretary-

General on Sport for Development and Peace, supported by the United Nations

Office on Sport for Development and Peace, on issues relating to sport for

development and peace within the United Nations system and beyond, through

innovative initiatives such as the Youth Leadership Programme;

 18. Notes the inclusion of the United Nations Office on Sport for

Development and Peace as a major organizational unit of the Secretariat, as

stipulated in the Secretary-General’s bulletin on the organization of the Secretariat

of the United Nations;
14

 19. Encourages the Secretary-General to maintain the mandate of Special

Adviser on Sport for Development and Peace and to provide guidance on the

institutional future of sport for development and peace within the United Nations

system;

 20. Encourages Member States, in particular those committed to promoting

sport as a tool for development and peace, and other stakeholders, such as

international sports federations, organizers of mega sport events, sports clubs and

leagues, foundations and the private sector, especially businesses involved in the

sports sector, to provide voluntary contributions to the Trust Fund for Sport for

Development and Peace and to enter into innovative partnerships with the United

12
 A/HRC/17/31, annex.

13
 United Nations, Treaty Series, vols. 2171 and 2173, No. 27531; and resolution 66/138, annex.

14
 ST/SGB/2015/3.

http://undocs.org/A/HRC/17/31
http://undocs.org/A/RES/66/138
http://undocs.org/ST/SGB/2015/3

Sport as a means to promote education, health, development and peace A/RES/71/160

7/7

Nations Office on Sport for Development and Peace, which is funded exclusively

through voluntary contributions, in order to sustain the mandate of the Special

Adviser to the Secretary-General on Sport for Development and Peace, ensure the

continuous activities of the Office, including its support to policy and programme

developments in the field of sport for development and peace, and provide project

implementation funding for the Office and the United Nations system at large;

 21. Acknowledges the activities of the Sport for Development and Peace

International Working Group, which met for its fourth plenary session on 1 July

2014, and its thematic working groups on sport and persons with disabilities, sport

and peace, sport and gender, sport and health and sport and child and youth

development, and invites Member States and other relevant stakeholders, as

observers, to join and support the International Working Group;

 22. Encourages the United Nations system and the Sport for Development

and Peace International Working Group to further strengthen their cooperation in

this regard;

 23. Encourages Member States to join and participate in the Group of

Friends of Sport for Development and Peace, an informal group of permanent

missions to the United Nations in New York and Geneva serving as a platform to

promote dialogue and facilitate and encourage the integration of sport to support the

achievement of the United Nations goals and objectives;

 24. Requests the Secretary-General to report to the General Assembly at its

seventy-third session on the implementation of the present resolution, including on

specific initiatives aimed at ensuring more effective implementation of the Olympic

Truce and progress made by Member States and the United Nations system,

including activities and the functioning of the United Nations Office on Sport for

Development and Peace and the Trust Fund for Sport for Development and Peace , as

well as other relevant stakeholders, towards the implementation of the United

Nations Action Plan on Sport for Development and Peace, to provide a review of the

contribution of sport to the implementation of the 2030 Agenda and to present an

updated action plan on sport for development and peace;

 25. Decides to include in the provisional agenda of its seventy-third session

the item entitled “Sport for development and peace”.

64th plenary meeting

16 December 2016

