

350 Fifth Avenue, 34th Floor
New York, NY 10118-3299
Tel: 212-290-4700
Fax: 212-736-1300 ; 917-591-3452

Kenneth Roth, *Executive Director*
Michele Alexander, *Deputy Executive Director, Development and Global Initiatives*
Carroll Bogert, *Deputy Executive Director, External Relations*
Jan Egeland, *Europe Director and Deputy Executive Director*
Iain Levine, *Deputy Executive Director, Program*
Chuck Lustig, *Deputy Executive Director, Operations*

Walid Ayoub, *Information Technology Director*
Emma Daly, *Communications Director*
Barbara Guglielmo, *Finance and Administration Director*
Peggy Hicks, *Global Advocacy Director*
Babatunde Olujobi, *Deputy Program Director*
Dinah PoKempner, *General Counsel*
Tom Porteous, *Deputy Program Director*
James Ross, *Legal and Policy Director*
Joe Saunders, *Deputy Program Director*
Frances Sinha, *Human Resources Director*

PROGRAM DIRECTORS

Brad Adams, *Asia*
Joseph Amon, *Health and Human Rights*
Daniel Bekele, *Africa*
John Biaggi, *International Film Festival*
Peter Bouckaert, *Emergencies*
Zama Coursen-Neff, *Children's Rights*
Richard Dicker, *International Justice*
Bill Frelick, *Refugee Policy*
Arvind Ganesan, *Business and Human Rights*
Liest Gerntholtz, *Women's Rights*
Steve Goose, *Arms*
Alison Parker, *United States*
Graeme Reid, *Lesbian, Gay, Bisexual and Transgender Rights*
José Miguel Vivanco, *Americas*
Sarah Leah Whitson, *Middle East and North Africa*
Hugh Williamson, *Europe and Central Asia*

ADVOCACY DIRECTORS

Philippe Bolopion, *United Nations*
Kanae Doi, *Japan*
Jean-Marie Fardeau, *France*
Meenakshi Ganguly, *South Asia*
Cameron Jacobs, *South Africa*
Lotte Leicht, *European Union*
Tom Malinowski, *Washington DC*
David Mepham, *United Kingdom*
Wenzel Michalski, *Germany*
Juliette de Rivero, *Geneva*

BOARD OF DIRECTORS

James F. Hoge, Jr., *Chair*
Susan Manilow, *Vice-Chair*
Joel Motley, *Vice-Chair*
Sid Sheinberg, *Vice-Chair*
John J. Studzinski, *Vice-Chair*
Hassan Elmasry, *Treasurer*
Bruce Rabb, *Secretary*
Karen Ackman
Jorge Castañeda
Tony Elliott
Michael G. Fisch
Michael E. Gellert
Hina Jilani
Betsy Karel
Wendy Keys
Robert Kissane
Kimberly Marteau Emerson
Oki Matsumoto
Barry Meyer
Aoife O'Brien
Joan R. Platt
Amy Rao
Neil Rimer
Victoria Riskin
Graham Robeson
Shelley Rubin
Kevin P. Ryan
Ambassador Robin Sanders
Jean-Louis Servan-Schreiber
Javier Solana
Siri Stolt-Nielsen
Darian W. Swig
John R. Taylor
Amy Towers
Marie Warburg
Catherine Zennström

Jane Olson, *Chair (2004-2010)*
Jonathan F. Fanton, *Chair (1998-2003)*
Robert L. Bernstein, *Founding Chair, (1979-1997)*

HUMAN
RIGHTS
WATCH

HRW.org

New York, May 22, 2013

H.E. Nora al-Fayez
Deputy Minister of Education for Girls' Education
Ministry of Education
Riyadh, Kingdom of Saudi Arabia
Fax: +966-401-2365/+966-403-7299

Subject: **Advancing the rights of all girls to practice sports in Saudi Arabia**

Your Excellency,

We are writing to ask for a clarification of the Ministry of Education's position on sports for girls in government-funded schools as well as the concrete steps the ministry has taken toward adopting the proposed national strategy to promote sports for girls at all levels of education as indicated in the ministry's December 19, 2011 letter to Human Rights Watch.

Human Rights Watch welcomed the Saudi Press Agency's recent report that students enrolled in private girls' schools will henceforth be allowed to take part in sports in accordance with Ministry of Education regulations. We enclose with this letter our press statement on the topic.

However, Human Rights Watch believes that the ministry should permit all Saudi girls, including public school students, to participate in sports in school, consistent with Saudi Arabia's human rights obligations to remove all forms of gender-based discrimination and provide equal access to physical education for all students irrespective of sex.

A comprehensive strategy to promoting sports for girls would be in line with the ministry's stated goal of promoting physical education in schools as a key factor in helping both male and female students stay healthy.

We are preparing a report on these issues and therefore would appreciate responses from your ministry to the following questions:

1. What steps has the ministry taken to develop a comprehensive educational curriculum that includes physical education for girls?
2. What is the timetable for introducing physical education for girls in government schools? Please give an expected start date, including details of weekly hours spent on physical education, types of sports or exercise practiced, and facilities used for each grade or type of school (elementary, middle, and secondary).
3. Is it currently possible for government schools to offer voluntary physical education classes to girls? What are the requirements for doing so, if any?
4. Can Saudis training to become a teacher specialize in physical education for girls? Can foreign physical education teachers receive accreditation in government or private schools?
5. In the view of the ministry, what obstacles, bureaucratic, logistical, political, or social, remain to implementing physical education in schools for girls?

More broadly, we have strongly urged other government bodies to take steps to end other forms of discrimination against girls and women in sport, as described in our February 2012 report “‘Steps of the Devil’: Denial of Women’s and Girls’ Rights to Sport in Saudi Arabia” (available at www.hrw.org/news/2012/02/15/iocsaudi-arabia-end-ban-women-sport).

Despite the inclusion of two Saudi women to the 2012 Olympic team in London, sportswomen in Saudi Arabia continue to face barriers to participating in sports on an equal basis with men, including:

- The lack of a state sports infrastructure for women, with all designated buildings, sport clubs, courses, expert trainers, and referees limited to men;
- The refusal to license women’s gyms and sports clubs;
- Discriminatory practices by the General Presidency for Youth Welfare, the youth and sports ministry responsible for promoting sport among Saudi youth and overseeing youth sports leagues, such as denying women’s participation in official sports clubs;
- The denial of women’s representation on national sports bodies, resulting in the absence of competitive sports events for Saudi women athletes in the kingdom; and

- The absence of government financial support for Saudi sportswomen in national, regional, or international competitions.

Human Rights Watch has also highlighted the fact that the Kingdom of Saudi Arabia remains in violation of the Olympic Charter's ban on gender discrimination, in particular its failure to establish a women's section within the Saudi Olympic Committee.

We believe that a comprehensive strategy to promote physical education for girls in both public and private schools represents an important first step in ending gender discrimination and allowing Saudi sportswomen to overcome the barriers to pursuing their interests.

We request that the ministry reply to these inquiries on or before June 30, 2013 so that we may reflect your response in a report we are preparing on this issue.

Sincerely,

Minky Worden
Director of Global Initiatives
Human Rights Watch
wordenm@hrw.org
Tel +1-212-216-1250

Sarah Leah Whitson
Executive Director,
Middle East and Africa
Division
Human Rights Watch
whitsos@hrw.org
Tel +1-212-216-1230