

A summary of the United Nations Convention on the Rights of the Child

Denying child rights is wrong. Put it right.

Article 1 (definition of the child)

Everyone under the age of 18 has all the rights in the Convention.

Article 2 (without discrimination)

The Convention applies to every child whatever their ethnicity, gender, religion, abilities, whatever they think or say, no matter what type of family they come from.

Article 3 (best interests of the child)

The best interests of the child must be a top priority in all actions concerning children.

Article 4 (protection of rights)

Governments must do all they can to fulfil the rights of every child.

Article 5 (parental guidance)

Governments must respect the rights and responsibilities of parents to guide and advise their child so that, as they grow, they learn to apply their rights properly.

Article 6 (survival and development)

Every child has the right to life. Governments must do all they can to ensure that children survive and grow up healthy.

Article 7 (registration, name, nationality, care)

Every child has the right to a legally registered name and nationality, as well as the right to know and, as far as possible, to be cared for by their parents.

Article 8 (preservation of identity)

Governments must respect and protect a child's identity and prevent their name, nationality or family relationships from being changed unlawfully. If a child has been illegally denied part of their identity, governments must act quickly to protect and assist the child to re-establish their identity.

Article 9 (separation from parents)

Children must not be separated from their parents unless it is in the best interests of the child (for example, in cases of abuse or neglect). A child must be given the chance to express their views when decisions about parental responsibilities are being made. Every child has the right to stay in contact with both parents, unless this might harm them.

Article 10 (family reunification)

Governments must respond quickly and sympathetically if a child or their parents apply to live together in the same country. If a child's parents live apart in different countries, the child has the right to visit both of them.

Article 11 (kidnapping and trafficking)

Governments must take steps to prevent children being taken out of their own country illegally or being prevented from returning.

Article 12 (respect for the views of the child)

Every child has the right to say what they think in all matters affecting them, and to have their views taken seriously.

Article 13 (freedom of expression)

Every child must be free to say what they think and to seek and receive information of any kind as long as it is within the law.

Article 14 (freedom of thought, belief and religion)

Every child has the right to think and believe what they want and also to practise their religion, as long as they are not stopping other people from enjoying their rights. Governments must respect the rights of parents to give their children guidance about this right.

Article 15 (freedom of association)

Every child has the right to meet with other children and young people and to join groups and organisations, as long as this does not stop other people from enjoying their rights.

Article 16 (right to privacy)

Every child has the right to privacy. The law should protect the child's private, family and home life.

Article 17 (access to information from mass media)

Every child has the right to reliable information from the mass media. Television, radio, newspapers and other media should provide information that children can understand. Governments must help protect children from materials that could harm them.

Article 18 (parental responsibilities; state assistance)

Both parents share responsibility for bringing up their child and should always consider what is best for the child. Governments must help parents by providing services to support them, especially if the child's parents work.

Article 19 (protection from all forms of violence)

Governments must do all they can to ensure that children are protected from all forms of violence, abuse, neglect and mistreatment by their parents or anyone else who looks after them.

Article 20 (children deprived of a family)

If a child cannot be looked after by their family, governments must make sure that they are looked after properly by people who respect the child's religion, culture and language.

Article 21 (adoption)

If a child is adopted, the first concern must be what is best for the child. The same protection and standards should apply whether the child is adopted in the country where they were born or in another country.

Article 22 (refugee children)

If a child is a refugee or seeking refuge, governments must ensure that they have the same rights as any other child. Governments must help in trying to reunite child refugees with their parents. Where this is not possible, the child should be given protection.

Article 23 (children with disability)

A child with a disability has the right to live a full and decent life in conditions that promote dignity, independence and an active role in the community. Governments must do all they can to provide free care and assistance to children with disability.

Article 24 (health and health services)

Every child has the right to the best possible health. Governments must provide good quality health care, clean water, nutritious food and a clean environment so that children can stay healthy. Richer countries must help poorer countries achieve this.

Article 25 (review of treatment in care)

If a child has been placed away from home (in care, hospital or custody, for example), they have the right to a regular check of their treatment and conditions of care.

Article 26 (social security)

Governments must provide extra money for the children of families in need.

Article 27 (adequate standard of living)

Every child has the right to a standard of living that is good enough to meet their physical, social and mental needs. Governments must help families who cannot afford to provide this.

Article 28 (right to education)

Every child has the right to an education. Primary education must be free. Secondary education must be available to every child. Discipline in schools must respect children's human dignity. Wealthy countries must help poorer countries achieve this.

Article 29 (goals of education)

Education must develop every child's personality, talents and abilities to the full. It must encourage the child's respect for human rights, as well as respect for their parents, their own and other cultures, and the environment.

Article 30 (children of minorities)

Every child has the right to learn and use the language, customs and religion of their family whether or not these are shared by the majority of the people in the country where they live.

Article 31 (leisure, play and culture)

Every child has the right to relax, play and join in a wide range of cultural and artistic activities.

Article 32 (child labour)

Governments must protect children from work that is dangerous or might harm their health or education.

Article 33 (drug abuse)

Governments must protect children from the use of illegal drugs.

Article 34 (sexual exploitation)

Governments must protect children from sexual abuse and exploitation.

Article 35 (abduction)

Governments must ensure that children are not abducted or sold.

Article 36 (other forms of exploitation)

Governments must protect children from all other forms of exploitation that might harm them.

Article 37 (detention)

No child shall be tortured or suffer other cruel treatment or punishment. A child shall only ever be arrested or put in prison as a last resort and for the shortest possible time. Children must not be put in a prison with adults and they must be able to keep in contact with their family.

Article 38 (war and armed conflicts – see 'Optional protocols')

Governments must do everything they can to protect and care for children affected by war. Governments must not allow children under the age of 15 to take part in war or join the armed forces.

Article 39 (rehabilitation of child victims)

Children neglected, abused, exploited, tortured or who are victims of war must receive special help to help them recover their health, dignity and self-respect.

Article 40 (juvenile justice)

A child accused or guilty of breaking the law must be treated with dignity and respect. They have the right to help from a lawyer and a fair trial that takes account of their age or situation. The child's privacy must be respected at all times.

Article 41 (respect for better national standards)

If the laws of a particular country protect children better than the articles of the Convention, then those laws must stay.

Article 42 (knowledge of rights)

Governments must make the Convention known to children and adults.

The Convention has 54 articles in total. Articles 43–54 are about how adults and governments must work together to make sure all children get all their rights, including:

Article 45

UNICEF can provide expert advice and assistance on children's rights.

Optional protocols

In 2000, the UN General Assembly adopted two optional additions to strengthen the Convention. One protocol required governments to increase the minimum age for recruitment into the armed forces from 15 years and to ensure that members of their armed forces under the age of 18 do not take a direct part in armed conflict.

The other protocol provides detailed requirements for governments to end the sexual exploitation and abuse of children. It also protects children from being sold for non-sexual purposes – such as other forms of forced labour, illegal adoption and organ donation.

A BETTER LIFE FOR EVERYONE

UNICEF is the world's leading organisation working for children and their rights. We work to transform children's lives by protecting and promoting their rights.

Our practical programmes help meet every child's right to be healthy, to be educated, to be treated fairly, to be heard, and to have a childhood protected from violence, abuse and exploitation.

We work with governments and communities to help them keep their promise to fulfil children's rights. UNICEF's work is funded entirely by voluntary donations.

We need your help to protect child rights and fulfil the promises made for children in the Convention. **Denying child rights is wrong. Help us put it right.**

Check out UNICEF UK's website for children and young people aged 11-18
tagd.org.uk

Go online to find out more about our schools fundraising initiative
tagd.org.uk/dayforchange

Find out more about UNICEF UK's Rights Respecting Award
unicef.org.uk/rrsa

Teachers can access classroom resources about children's rights
unicef.org.uk/education

This is a summary version of the UN Convention on the Rights of the Child. For the full text, please visit
unicef.org.uk/crc

For further copies of this leaflet, please go online unicef.org.uk/32910 or call the UNICEF Education Order Line: **0844 801 2413** Quote code 32910P

A summary of the United Nations Convention on the Rights of the Child

The UN Convention on the Rights of the Child is the most widely ratified human rights treaty in history. It was adopted by the UN General Assembly in 1989 and ratified by the UK in 1991.

Article 42 (knowledge of rights) – Governments must make the Convention known to children and adults.

Produced in consultation with young people
All images © UNICEF UK/2009/Howard Davies
UNICEF UK, Registered Charity No. 1072612

unicef.org.uk

WHAT IS THE UN CONVENTION ON THE RIGHTS OF THE CHILD?

The United Nations Convention on the Rights of the Child sets out the rights of every person under 18 and how those rights should be met. It is an international statement of the civil, political, economic, social and cultural rights of children. The UN General Assembly adopted the Convention on 20 November 1989 and it was ratified by the United Kingdom in 1991.

UNICEF is the only organisation (other than the UN itself) whose name appears in the Convention. The principles and values of the Convention underpin all our work.

THE CONVENTION AND THE ROLE OF ADULTS

The rights set out in the Convention and summarised over the page imply a duty on adults to ensure that these rights are realised. If all children and young people are to fulfil their potential and learn in rights-respecting environments, then adults have a responsibility to model rights-respecting behaviour:

- The government and its departments (including local authorities and schools) need to make the Convention known to all children, young people, parents, carers and the community as a whole.
- Everyone working with children and young people needs to be fully aware of the Convention and ensure that it informs their policies and underpins their practice.
- Parents and carers are responsible for ensuring they model rights-respecting behaviour in bringing up their children.
- Schools are responsible for promoting a rights-respecting environment and for developing an understanding that rights apply equally to everyone globally.
- Children and young people should be given opportunities to learn about the wider world and understand their responsibilities to ensure everyone can fulfil their rights.

THE ROLE OF CHILDREN AND YOUNG PEOPLE

If all children and young people are to fully enjoy their rights, as they grow and develop they will take on appropriate responsibilities alongside adults:

- To learn about the Convention and how it applies equally to every child and young person around the world.
- To make the most of their opportunities to fulfil their rights to an education, to be safe, to be healthy, to be treated fairly, and to have a voice in decisions which affect them, and to encourage others to do the same.
- To do what they can to act in ways which will enable other children and young people locally and globally to enjoy their rights.

WHAT IS THE RIGHTS RESPECTING SCHOOL AWARD?

UNICEF UK's Rights Respecting School Award (RRSA) recognises achievement in putting the Convention at the heart of a school's ethos. The RRSA standards cover four key areas:

- Leading and managing a rights-respecting school;
- Teaching and learning about the Convention;
- Creating and maintaining a rights-respecting ethos;
- Empowering children and young people to become active citizens and learners.

The Award scheme is an effective way of inspiring and supporting schools who want to provide children, young people and the wider school community with a rights-respecting guide to living. It also provides a framework to connect a range of school initiatives which are intended to promote the rights of children and young people.

