

AFRICAN UNION
الاتحاد الأفريقي

UNION AFRICAINE
UNIÃO AFRICANA

Addis Ababa, ETHIOPIA P. O. Box 3243 Telephone : 011-551 7700 Fax : 011-551 7844
website : www.africa-union.org

**5TH SESSION OF THE AFRICAN UNION
CONFERENCE OF MINISTERS OF SPORT
22-26 JULY 2013
ABIDJAN, COTE D IVOIRE**

CAMS/Decl.(V)

**THEME: “*HARNESSING THE POWER OF SPORT TO CONTRIBUTE TO
THE BROADER GOVERNMENT DEVELOPMENT AGENDA*”**

ABIDJAN DECLARATION

**ABIDJAN DECLARATION ON “HARNESSING THE POWER OF SPORT TO
CONTRIBUTE TO THE BROADER GOVERNMENT DEVELOPMENT AGENDA”**

WE, The Ministers of Sport, of the African Union, at the 5th ordinary Session of the Conference of AU Ministers of Sport, in Abidjan, Cote d' Ivoire From 25 to 26 July 2013, Focusing on the Theme ***“Harnessing the power of sport to contribute to the broader government development agenda”***;

RECALLING the AU Policy Framework for Sustainable Development of Sport in Africa (2008-2018) and the new Architecture for Sport in Africa endorsed by the AU Executive Council in its Decision EX.CL/Dec.680(XX);

NOTING with significance the progress made in the implementation of the AU Policy Framework for Sustainable Development of Sport in Africa (2008-2018) and the new Architecture for Sport in Africa;

NOTING with satisfaction the role played by sport in the activities marking the 50th anniversary of the OAU/AU with the theme: “Pan Africanism and African Renaissance”;

AWARE of the ongoing consultations on the post-2015 Development Agenda and the AU Agenda 2063 and the need to advocate for the role of sport as enabler for development;

NOTING with concern the declining performance of African countries at the Olympic Games and other international sport events;

MINDFUL of the need for athletes and technical personnel to benefit from the investment by governments in hosting major international events;

NOTING with concern the adverse effects of doping in sports and the risks it poses to the African athletes;

NOTING ALSO with concern that countries in other continents are enticing young African athletes to change their nationalities so that they could represent those countries at international sporting events;

RECOGNISING the need for more investment in sport, as investment in sport has a great impact;

NOTING with satisfaction the progress report on the preparation for the 2015 African Games in Brazzaville, Republic of Congo;

CONSCIOUS of the need to encourage non-sport sectors to include sport in their development initiatives;

DETERMINED to continue the broader use of sport as a vehicle for development, integration and social cohesion, in particular focusing on youth, girls and women and people living with disabilities in Africa; as well as a tool for cooperation, solidarity, progress and the development of the continent;

DETERMINED ALSO to restore Africa's greatness in sport and to facilitate the implementation of AU vision of a united, prosperous and peaceful Africa;

WE COMMIT TO:

1. **Accelerate** the implementation of the AU Policy Framework for Sustainable Development of Sport in Africa (2008-2018) and the new Architecture for Sport in Africa;

To this end, we **UNDERTAKE** to:

- (i) **Restructure and revitalize** the Sport Development Zones in line with the Five AU Regions; and **Request** the AUC to facilitate the process;
- (ii) **Request** ANOCA to align their sport zones to the AU Regions to facilitate synergy;
- (iii) **Request** the revitalized AU Sport Development Regions to submit their Strategic and Sport Development Plans to the AUC;
- (iv) **Request** also Member States and Sport Development Regions to support anti-doping organizations and commit resources towards the implementation of relevant anti-doping education programmes;
- (v) **Take action** to facilitate the immediate functioning of the Specialized Technical Office for the new Architecture for Sport in Africa and **urge** Member States and Sport Development Regions to second personnel to the Specialized office as contained in the AU Executive Council Decision EX.CL/Dec.680(XX);
- (vi) **Take action** to conduct scientific and cultural research to identify barriers and factors affecting the effective participation of women in sports at all levels with a view to formulate strategies to remove these barriers;
- (vii) **Take action** to ensure an inclusive sport development through the contribution and participation of women, youth and people living with disabilities at sports events and in sport administration;
- (viii) **Ensure** that strategies and incentives that promote public-private sector partnerships are in place for a diversified and sustainable financing for sport, in particular for the training and development of athletes and technical personnel;

- (ix) **Take action** to ensure that strategies are put in place for the creation of sports industries through the development of public-private partnerships with sports bodies at national and continental levels;
 - (x) **Promote** accountability in the implementation of commitments undertaken in respect of sports and in the use of resources allocated to sport;
 - (xi) **Implement** effective and targeted strategies that integrate sport into the wider human capital development sectors, in particular health, education, science and technology and culture;
 - (xii) **Undertake** to implement social protection measures for athletes after retirement from active sport;
 - (xiii) **Provide** favourable conditions and opportunities for athletes to train and compete at acceptable standards and engage the international community in order to minimize the exodus of African athletes;
 - (xiv) **Establish** a Fund for Sport Development and Development through Sport from the proceeds of the African Games;
 - (xv) **Grant priority** to sport in the post-2015 Development Agenda and the AU Agenda 2063. In this context, **call upon** Member States to urgently submit proposals and recommendations to the AU Commission by 31 August 2013; and **request** the Commission to facilitate the inclusion of these proposals and recommendations into the post-2015 Development Agenda and AU Agenda 2063;
2. **REQUEST** the AU Commission to conduct a midterm review of the **AU Policy Framework** for Sustainable Development of Sport in Africa (2008-2018) and to submit periodic report on the implementation of the new Architecture for Sports Africa;
 3. **COMMEND** the Republic of Congo for the infrastructure being put in place for the African Games in 2015 in Brazzaville;
 4. **CONGRATULATE** Africa on the Golden jubilee of our continental organization OAU/AU and **Commend** the leadership of African Union Commission in organizing successfully the anniversary and year-long celebration;
 5. **ACCEPT WITH THANKS** the offer by the Republic of Botswana to host the Sixth Session of the African Union Conference of Ministers of Sport in 2015;
 6. **EXPRESS** our gratitude to the Government and people of the Republic of Cote d' Ivoire for hosting the 5th session of the Conference of AU ministers in Abidjan Cote d' Ivoire from 22nd -26th July 2013.

Done in Abidjan, 26 July 2013