

DECLARATION OF THE RIGHTS OF THE CHILD

*[Proclaimed by General Assembly Resolution 1386(XIV) of 20 November 1959.
This was the basis of the basis of the Convention of the Rights of the Child
adopted by the UN General Assembly 30 years later on 20 November 1989.
The Convention on the Rights of the Child was entered into force on 2 September 1990.]*

Whereas the peoples of the United Nations have, in the Charter, reaffirmed their faith in fundamental human rights and in the dignity and worth of the human person, and have determined to promote social progress and better standards of life in larger freedom,

Whereas the United Nations has, in the Universal Declaration of Human Rights, proclaimed that everyone is entitled to all the rights and freedoms set forth therein, without distinction of any kind, such as race, color, sex, language, religion, political or other opinion, national or social origin, property, birth or other status,

Whereas the child, by reason of his physical and mental immaturity, needs special safeguards and care, including appropriate legal protection, before as well as after birth,

Whereas the need for such special safeguards has been stated in the Geneva Declaration of the Rights of the Child of 1924, and recognized in the Universal Declaration of Human Rights and in the statutes of specialized agencies and international organizations concerned with the welfare of children,

Whereas mankind owes to the child the best it has to give,

Now therefore,

The General Assembly

Proclaims this Declaration of the Rights of the Child to the end that he may have a happy childhood and enjoy for his own good and for the good of society the rights and freedoms herein set forth, and calls upon parents, upon men and women as individuals, and upon voluntary organizations, local authorities and national Governments to recognize these rights and strive for their observance by legislative and other measures progressively taken in accordance with the following principles:

Principle 1

The child shall enjoy all the rights set forth in this Declaration. Every child, without any exception whatsoever, shall be entitled to these rights, without distinction or discrimination on account of race, color, sex, language, religion, political or other opinion, national or social origin, property, birth or other status, whether of himself or of his family.

Principle 2

The child shall enjoy special protection, and shall be given opportunities and facilities, by law and by other means, to enable him to develop physically, mentally, morally, spiritually and socially in a healthy and normal manner and in conditions of freedom and dignity. In the enactment of laws for this purpose, the best

interests of the child shall be the paramount consideration.

Principle 3

The child shall be entitled from his birth to a name and a nationality.

Principle 4

The child shall enjoy the benefits of social security. He shall be entitled to grow and develop in health; to this end, special care and protection shall be provided both to him and to his mother, including adequate pre-natal and post-natal care. The child shall have the right to adequate nutrition, housing, recreation and medical services.

Principle 5

The child who is physically, mentally or socially handicapped shall be given the special treatment, education and care required by his particular condition.

Principle 6

The child, for the full and harmonious development of his personality, needs love and understanding. He shall, wherever possible, grow up in the care and under the responsibility of his parents, and, in any case, in an atmosphere of affection and of moral and material security; a child of tender years shall not, save in exceptional circumstances, be separated from his mother. Society and the public authorities shall have the duty to extend particular care to children without a family and to those without adequate means of support. Payment of State and other assistance towards the maintenance of children of large families is desirable.

Principle 7

The child is entitled to receive education, which shall be free and compulsory, at least in the elementary stages. He shall be given an education which will promote his general culture and enable him, on a basis of equal opportunity, to develop his abilities, his individual judgement, and his sense of moral and social responsibility, and to become a useful member of society.

The best interests of the child shall be the guiding principle of those responsible for his education and guidance; that responsibility lies in the first place with his parents.

The child shall have full opportunity for play and recreation, which should be directed to the same purposes as education; society and the public authorities shall endeavor to promote the enjoyment of this right.

Principle 8

The child shall in all circumstances be among the first to receive protection and relief.

Principle 9

The child shall be protected against all forms of neglect, cruelty and exploitation. He shall not be the subject of traffic, in any form.

The child shall not be admitted to employment before an appropriate minimum age; he shall in no case be caused or permitted to engage in any occupation or employment which would prejudice his health or education, or interfere with his physical, mental or moral development.

Principle 10

The child shall be protected from practices which may foster racial, religious and any other form of discrimination. He shall be brought up in a spirit of understanding, tolerance, friendship among peoples, peace and universal brotherhood, and in full consciousness that his energy and talents should be devoted to the service of his fellow men.

CONVENTION ON THE RIGHTS OF THE CHILD

[Adopted and opened for signature, ratification and accession by General Assembly Resolution 44/25 of 20 November 1989; entry into force: 2 September 1990, in accordance with Article 49]

The General Assembly,

Recalling its previous resolutions, especially resolutions 33/166 of 20 December 1978 and 43/112 of 8 December 1988, and those of the Commission on Human Rights and the Economic and Social Council related to the question of a convention on the rights of the child,

Taking note, in particular, of Commission on Human Rights resolution 1989/57 of 8 March 1989, by which the Commission decided to transmit the draft convention on the rights of the child, through the Economic and Social Council, to the General Assembly, and Economic and Social Council resolution 1989/79 of 24 May 1989,

Reaffirming that children's rights require special protection and call for continuous improvement of the situation of children all over the world, as well as for their development and education in conditions of peace and security,

Profoundly concerned that the situation of children in many parts of the world remains critical as a result of inadequate social conditions, natural disasters, armed conflicts, exploitation, illiteracy, hunger and disability, and convinced that urgent and effective national and international action is called for, Mindful of the important role of the United Nations Children's Fund and of that of the United Nations in promoting the well-being of children and their development,

Convinced that an international convention on the rights of the child, as a standard-setting accomplishment of the United Nations in the field of human rights, would make a positive contribution to protecting children's rights and ensuring their well-being,

Bearing in mind that 1989 marks the thirtieth anniversary of the Declaration of the Rights of the Child and the tenth anniversary of the International Year of the Child,

1. Expresses its appreciation to the Commission on Human Rights for having concluded the elaboration of the draft convention on the rights of the child;

2. Adopts and opens for signature, ratification and accession the Convention on the Rights of the Child contained in the annex to the present resolution;

3. Calls upon all Member States to consider signing and ratifying or acceding to the Convention as a matter of priority and expresses the hope that it will come into force at an early date;

4. Requests the Secretary-General to provide all the facilities and assistance necessary for dissemination of information on the Convention;

5. Invites United Nations agencies and organizations, as well as intergovernmental and non-governmental organizations, to intensify their efforts with a view to disseminating information on the Convention and to promoting its understanding;

6. Requests the Secretary-General to submit to the General Assembly at its forty-fifth session a report on the status of the Convention on the Rights of the Child;

7. Decides to consider the report of the Secretary-General at its forty-fifth session under an item entitled "Implementation of the Convention on the Rights of the Child".

**61st plenary meeting
20 November 1989**

ANNEX**Convention on the Rights of the Child****PREAMBLE**

The States Parties to the present Convention,

Considering that, in accordance with the principles proclaimed in the Charter of the United Nations, recognition of the inherent dignity and of the equal and inalienable rights of all members of the human family is the foundation of freedom, justice and peace in the world,

Bearing in mind that the peoples of the United Nations have, in the Charter, reaffirmed their faith